

ORNL-4105
UC-34 - Physics

COMPARISON OF CALCULATED RADIOCHEMICAL
CROSS SECTIONS WITH EXPERIMENTAL RESULTS
FOR INCIDENT PROTONS AND π^- MESONS IN
THE 50- TO 400-MeV REGION: EFFECT OF
VARYING A FEW NUCLEAR PARAMETERS
IN THE CALCULATIONS

Hugo W. Bertini

OAK RIDGE NATIONAL LABORATORY
operated by
UNION CARBIDE CORPORATION
for the
U.S. ATOMIC ENERGY COMMISSION

FACILITY FORM 602

(ACCESSION NUMBER)

(THRU)

(PAGES)

(CODE)

(NASA CR OR TMX OR AD NUMBER)

(CATEGORY)

LEGAL NOTICE

This report was prepared as an account of Government sponsored work. Neither the United States, nor the Commission, nor any person acting on behalf of the Commission:

- A. Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or
- B. Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method, or process disclosed in this report.

As used in the above, "person acting on behalf of the Commission" includes any employee or contractor of the Commission, or employee of such contractor, to the extent that such employee or contractor of the Commission, or employee of such contractor prepares, disseminates, or provides access to, any information pursuant to his employment or contract with the Commission, or his employment with such contractor.

ORNL-4105

Contract No. W-7405-eng-26

NEUTRON PHYSICS DIVISION

COMPARISON OF CALCULATED RADIOCHEMICAL CROSS SECTIONS WITH
EXPERIMENTAL RESULTS FOR INCIDENT PROTONS AND
 π^- MESONS IN THE 50- TO 400-MeV REGION: EFFECT OF
VARYING A FEW NUCLEAR PARAMETERS IN THE CALCULATIONS

Hugo W. Bertini

APRIL 1968

OAK RIDGE NATIONAL LABORATORY
Oak Ridge, Tennessee
operated by
UNION CARBIDE CORPORATION
for the
U.S. ATOMIC ENERGY COMMISSION

PRECEDING PAGE BLANK NOT FILMED.

CONTENTS

Abstract	1
I. Introduction	1
II. ($p, xpyn$) Reactions	2
III. Effect of Nuclear Size and Density Distribution on the (p, pn) Cross Section of a Light Element	11
IV. The $^{12}C(\pi^-, \pi^- n)^{11}C$ Reaction	14
V. Energy of Transition from Cascade to Evaporation	16
References	21
Appendix	22
References to Tabulation	23

COMPARISON OF CALCULATED RADIOCHEMICAL CROSS SECTIONS
WITH EXPERIMENTAL RESULTS FOR INCIDENT PROTONS
AND π^- MESONS IN THE 50- TO 400-MeV REGION:
EFFECT OF VARYING A FEW NUCLEAR PARAMETERS
IN THE CALCULATIONS*,**

Hugo W. Bertini

Abstract

Comparisons are made between theoretical predictions and experimental data for several $(p, xpyn)$ reactions involving C, Al, Cu, and U and for the (π^-, π^-n) reaction in carbon. Interaction energies range from about 50 to 400 MeV. The theoretical model employs the two-step cascade-evaporation mechanism and includes the effect of the diffuse nuclear surface. The comparisons for the proton-initiated reactions indicate that agreement to within about 40% can be expected when the reaction cross section is about 100 mb, but the values can differ by factors of 5 or more when the cross section is about 10 mb. The agreement for the (π^-, π^-n) reaction on carbon was fair. This reaction can be used for the measurement of the real part of the optical-model potential, and the method for doing so is described. The effects of the diffuse nuclear surface in conjunction with changes in the nuclear radius on the (p, pn) reaction are discussed. Finally, results are given for the dependence of the $(p, xpyn)$ cross sections on the transition energy used in the calculation between the cascade and evaporation processes. A tabulation of calculated and experimental cross sections, which includes all those used in this study, is attached as an appendix.

I. Introduction

Four aspects related to the prediction of radiochemical cross sections will be discussed in this paper. The first is the accuracy of the calculated $(p, xpyn)$ cross sections when the cascade-evaporation model is employed. The energy range considered is from about 50 to 400 MeV. The second is the relationship between the nuclear size and density distribution to the predicted (p, pn) cross section in carbon. The third is a discussion of the $^{12}C(\pi^-, \pi^-n)^{11}C$ reaction in the 50- to 300-MeV energy

*Research partially sponsored by the National Aeronautics and Space Administration under Order No. 104(1).

**This report, without the appendix, has been submitted for journal publication.

region, which includes a comparison with experiment and a possible ramification attributable to the energy dependence of this cross section. The fourth is the effect of the theoretical transition energy between the cascade and the evaporation on the calculated cross sections.

The two-step cascade-evaporation mechanism is employed in the theoretical calculation of these cross sections. The details are given elsewhere.¹ The most important difference between these calculations and those undertaken previously² is that a diffuse nuclear surface is included. The evaporation program that was used in this report was modified³ from that used in the previous work.¹ The pertinent modification is the inclusion of recently published binding energies⁴ in the program.

II. ($p, xpyn$) Reactions

The ($p, xpyn$) reactions that were selected to test the accuracy of the calculations were those in which x and y were small, that is, one or so, and those in which they were relatively large. The targets selected span the periodic table. Those reactions were used for which an energy dependence could be determined.

Much of the earlier experimental cross-section data have been compiled and renormalized by Bruninx. In some of the figures discussed below, his CERN reports⁵ are cited rather than those of the original workers in order to make comparisons with data that are consistently normalized to the monitor reaction, $^{27}\text{Al}(p,3pn)^{24}\text{Na}$. There apparently was a wide variation in the monitor values at the time the early work was performed.

The comparison between the experimental data and theoretical predictions are illustrated in Figs. 1 through 8. The agreement illustrated in Fig. 8 for the ($p,3p9n$) reaction in uranium is misleading. Many of the reactions in heavy elements result from fission, which is not taken into account in the calculation. Therefore, many of the predicted reaction cross sections in this mass region can be in considerable error.

On the basis of Figs. 1 through 8, however, one can say that in general the predictions from the calculation will be within about 40%

of the measured reaction cross sections when the cross sections themselves are about 100 mb, but they may differ from the measured values by factors of 5 or more when the cross sections are about 10 mb or smaller.

Fig. 1. Cross Section for the $^{12}\text{C}(\text{p},\text{pn})^{11}\text{C}$ Reaction vs Incident Proton Energy.

Fig. 2. Cross Section for the $^{12}\text{C}(\text{p},3\text{p}3\text{n})^{7}\text{Be}$ Reaction vs Incident Proton Energy.

ORNL-DWG 65-11537R3

EXPERIMENT

- J. B. CUMMING, *NUCL. PHYS.* 49, 417 (1963)
- △ FROM COMPILATION BY E. BRUNINX, CERN 61-1 (1961)
- ▽ BRUN, LEFORT, AND TARRAGO,
J. PHYS. RADIUM 23, 167 (1962)
- ▲ I. LEVENBERG *et al.*, *NUCL. PHYS.* 51, 673 (1964)
- ▼ V. PARIKH, *NUCL. PHYS.* 18, 638 (1960)
- V. PARIKH, *NUCL. PHYS.* 18, 646 (1960)

Fig. 3. Cross Section for the $^{27}\text{Al}(p,3pn)^{24}\text{Na}$ Reaction vs Incident Proton Energy.

ORNL-DWG 66-3893R2

EXPERIMENT

- △ N.M. HINTZ AND N.F. RAMSEY, *PHYS. REV.* 88, 19 (1952)
- ▼ V. PARIKH, *NUCL. PHYS.* 18, 638 (1960)
- FROM COMPILATION BY E. BRUNINX, CERN 61-1 (1961)
- ◆ J.B. CUMMING *et al.*, *PHYS. REV.* 128, 2392 (1962)

Fig. 4. Cross Section for the $^{27}\text{Al}(\text{p},5\text{p}5\text{n})^{18}\text{F}$ Reaction vs Incident Proton Energy.

ORNL-DWG 65-11544R3

Fig. 5. Cross Section for the $^{65}\text{Cu}(p,pn)^{64}\text{Cu}$ Reaction vs Incident Proton Energy.

ORNL-DWG 65-11543R3

Fig. 6. Cross Section for the $^{65}\text{Cu}(p,2p7n)^{57}\text{Ni}$ Reaction vs Incident Proton Energy.

Fig. 7. Cross Section for the $^{238}\text{U}(\text{p},\text{pn})^{237}\text{U}$ Reaction vs Incident Proton Energy.

Fig. 8. Cross Section for the $^{238}\text{U}(\text{p},3\text{p}9\text{n})^{227}\text{Th}$ Reaction vs Incident Proton Energy.

III. Effect of Nuclear Size and Density Distribution on the (p,pn) Cross Section of a Light Element

The discrepancies observed^{6,7} between experiment and the calculations of Metropolis et al.² were attributed to the lack of a diffuse nuclear surface in the nuclear model used in the calculations. This effect has been investigated for medium- and heavyweight elements,¹ and the investigation will now be extended to a lightweight element, carbon.

All but one of the nuclear radii and density distributions that were used are illustrated in Fig. 9, and the results for all of the distributions are given in Table 1. The small-radius, uniform density distribution is that employed by Metropolis et al.² The root-mean-square (rms) radius, uniform density distribution (not illustrated), with a radius of 3.58 F, has the same rms radius as Hofstadter's curve illustrated in Fig. 9. The configuration with the medium-radius, non-uniform density distribution best approximates Hofstadter's distribution; that is, it accounts for the diffuse nuclear surface, and it is the one used in all cases where the configuration is not specified. Hence, the configurations with the medium-radius, nonuniform distribution and rms, uniform distribution have essentially the same rms radius.

The discrepancies between the results using the small-radius nuclear configurations and experiment are considerably reduced by the use of the medium-radius, nonuniform configuration. The results from the rms-radius, uniform configuration are significantly smaller than those using the medium-radius, nonuniform configuration, but not as small as those from the small-radius, uniform configuration.

An examination of the data in Table 1 reveals that the discrepancy can be reduced by simply increasing the size of the nucleus while keeping the density distribution uniform; therefore, it is difficult to attribute the reduction of the discrepancy solely to the diffuseness of the nuclear surface.

ORNL-DWG 66-3897

Fig. 9. Various Nucleon Density Distributions Assumed for the Carbon Nucleus; (a) Small Nuclear Radius, (b) Medium Nuclear Radius, (c) Large Nuclear Radius. [For Hofstadter's curve see Rev. Mod. Phys. 28, 214 (1956).]

Table 1. Cross Section for the $^{12}\text{C}(\text{p},\text{pn})^{11}\text{C}$ Reaction
and for the Total Nonelastic Scattering as a Function of Proton Energy
and Nuclear Configuration

Proton Energy (MeV)	Nuclear Configuration	(p,pn) Cross Sections (mb)		Calculated Nonelastic Cross Sections (mb)	Ratio of Calculated Values
		Calculated	Experimental ^a		
50	small, uniform	21 ± 1	86	200	0.11
	small, nonuniform	23 ± 1		193	0.12
	rms, uniform	36 ± 2		279	0.13
	medium, uniform	79 ± 3		443	0.18
	medium, nonuniform ^b	69 ± 3		349	0.20
	large, uniform	186 ± 8		692	0.27
	large, nonuniform	136 ± 7		487	0.28
	small, uniform	11 ± 0.8	34	180	0.061
	small, nonuniform	11 ± 0.8		172	0.070
	rms, uniform	24 ± 1		211	0.11
400	medium, uniform	66 ± 3		255	0.26
	medium, nonuniform ^b	43 ± 3		233	0.18
	large, uniform	1118 ± 6		315	0.37
	large, nonuniform	60 ± 5		236	0.25

^aValues taken from curve drawn through experimental points in Fig. 1.

^bStandard nuclear configuration adopted for most calculations.

IV. The $^{12}\text{C}(\pi^-, \pi^-n)^{11}\text{C}$ Reaction

The $^{12}\text{C}(\pi^-, \pi^-n)^{11}\text{C}$ reaction cross section was calculated for several pion energies, and the results are compared with experiment in Fig. 10. The general agreement between the experimental results and those for the standard configuration is fair. There is significant improvement over the results using the small-radius configurations.

These data are interesting because it may be possible to determine the real part of the optical-model potential by their use. The reason is as follows: the shape of the cross-section curve has a peak at an energy in the vicinity of the energy of the peak of the free-particle $\pi^+ + p$ (or $\pi^- + n$) cross section. This strongly implies that the $^{12}\text{C}(\pi^-, \pi^-n)^{11}\text{C}$ reaction occurs predominantly through the direct interaction of the incident π^- with a loosely bound neutron followed by the subsequent emission of both the pion and the neutron without further collisions. The neutron must be loosely bound and the pion and neutron must escape without further collisions, because both conditions cause the excitation energy of the residual nucleus to be small. The residual nucleus must be left with little excitation energy after the pion and neutron escape; otherwise, it will evaporate a particle and the final nucleus will not be ^{11}C .

Assuming that the reaction is dominated by this direct "knockout" process, one would expect the reaction to occur with the greatest probability at an interaction energy that corresponds to the peak in the free-particle $\pi^- + n$ (i.e., $\pi^+ + p$) cross section (about 190 MeV). If the optical-model potential is real, negative, and about 25 MeV as analysis indicates,⁸ then in order for the interaction energy to average about 190 MeV the incident particle energy must be about 165 MeV, since the pion will gain energy as it enters the nucleus, where it experiences the effect of the nuclear forces.

The trend in this direction for the calculated data which include the potential for pions is visible in Fig. 10. The errors associated with the experimental data are too large to allow the peak in the cross section to be located with sufficient accuracy to determine the strength of the potential. However, other experiments might be performed with this as a goal which could corroborate the optical-model analysis using

ORNL-DWG 66-3898R

Fig. 10. Cross Section for the $^{12}\text{C}(\pi^-, \pi^-n)^{11}\text{C}$ Reaction vs Incident Pion Energy.

a completely different reaction. An increase in the accuracy of the experiments from about 10 to 5% or less should be sufficient.

The calculated cross section for the $^{12}\text{C}(\pi^+, \pi\text{N})^{11}\text{C}$ reaction is illustrated in Fig. 10 also. It is smaller than the calculated $^{12}\text{C}(\pi^-, \pi^-n)^{11}\text{C}$ reaction by factors that are entirely consistent with the direct knockout assumption; that is, the cross sections for these reactions are reflections of the π -nucleon free-particle cross sections. Hence, these very detailed cascade-plus-evaporation calculations confirm the results obtained from the crude method employed by Wilkinson and shed no light on the anomalous experimental behavior of these cross sections;⁹ that is, the measurements indicate that they have the same values.

V. Energy of Transition from Cascade to Evaporation

One of the most arbitrary decisions that must be made in the cascade-evaporation calculations is the determination of the transition energy separating the cascade phase from the evaporation. This energy is usually taken to be about the size of the Coulomb potential at the surface of the nucleus.^{1,2} However, at these energies the de Broglie wavelength is about 1 F, the same size as the internucleon distances within the nucleus, and therefore one is well beyond the limits of validity of the cascade calculation.

The results from an investigation of the effects of a variation of this transition energy, or cascade cutoff energy, on the radiochemical cross sections are illustrated in Tables 2 through 5. As expected, the calculated (p, pn) cross sections generally decrease with increasing cutoff energy, but there is no trend clearly visible in the reactions in which many particles are emitted. In the latter cases the trends may be masked by the poor statistics. It is interesting to note that for the reactions considered the most consistent agreement is obtained using the cutoff energies of 10 MeV or less, that is, about the size of the Coulomb potential.

Table 2. Cross Section for the $^{12}\text{C}(\text{p},\text{pn})^{11}\text{C}$ and $^{12}\text{C}(\text{p},3\text{p}3\text{n})^{7}\text{Be}$ Reactions as a Function of Proton Energy and Cutoff Energy

Reaction	Proton Energy (MeV)	Reaction Cross Sections (mb)			Experimental Value ^c
		0.87 ^b	10	30	
$^{12}\text{C}(\text{p},\text{pn})^{11}\text{C}$	100	47 ± 3	44 ± 2	25 ± 2	15 ± 1
	400	43 ± 3	36 ± 2	30 ± 2	24 ± 2
$^{12}\text{C}(\text{p},3\text{p}3\text{n})^{7}\text{Be}$	100	1.4 ± 0.4	1.2 ± 0.4	1.2 ± 0.4	1.4
	400	1.1 ± 0.4	1.6 ± 0.4	0.31 ± 0.2	0.62 ± 0.3
					8

^aThe errors indicated are statistical. They represent a 68% confidence interval.

^bCutoff energy normally used for carbon.

^cValues taken from curves drawn through experimental points in Figs. 1 and 2.

Table 3. Cross Section for the $^{27}\text{Al}(\text{p},3\text{pn})^{24}\text{Na}$ and $^{27}\text{Al}(\text{p},5\text{p}5\text{n})^{18}\text{F}$ Reactions
as a Function of Proton Energy and Cutoff Energy

Reaction	Proton Energy (MeV)	Calculated Results ^a at Various Cutoff Energies (MeV)					Experimental Value ^c			
		1.64 ^b	5	10	15	20				
$^{27}\text{Al}(\text{p},3\text{pn})^{24}\text{Na}$	100	4.7 ± 1.0	4.5 ± 1.0	4.9 ± 1.0	4.3 ± 1.0	7.0 ± 1.2	4.7 ± 1.0	6.8 ± 1.2	3.1 ± 0.8	10.6
	400	5.8 ± 1.1	4.9 ± 1.0	6.8 ± 1.2	4.9 ± 1.0	5.1 ± 1.0	3.9 ± 0.9	3.7 ± 0.9	5.1 ± 1.0	11.6
$^{27}\text{Al}(\text{p},5\text{p}5\text{n})^{18}\text{F}$	100	5.1 ± 1.0	4.5 ± 1.0	1.9 ± 0.6	3.3 ± 0.8	2.9 ± 0.8	4.5 ± 1.0	4.5 ± 1.0	7.8 ± 1.3	7.0
	400	5.6 ± 1.1	6.0 ± 1.1	5.6 ± 1.1	4.9 ± 1.0	4.9 ± 1.0	4.3 ± 1.0	6.8 ± 1.2	8.0 ± 1.3	7.2

^aThe errors indicated are statistical. They represent a 68% confidence interval.

^bCutoff energy normally used for aluminum.

^cValues taken from curves drawn through experimental points in Figs. 3 and 4.

Table 4. Gross Section for the $^{65}\text{Cu}(\text{p},\text{pn})^{64}\text{Cu}$ and $^{65}\text{Cu}(\text{p},2\text{p7n})^{57}\text{Ni}$ Reactions
as a Function of Proton Energy and Cutoff Energy

Reaction	Proton Energy (MeV)	Reaction Cross Sections (mb)					Experimental Value ^c	
		Calculated Results ^a at Various Cutoff Energies (MeV)						
	3.07 ^b	5	10	15	20	30	40	50
$^{65}\text{Cu}(\text{p},\text{pn})^{64}\text{Cu}$	100	97 ± 5	100 ± 5	92 ± 5	85 ± 5	73 ± 5	68 ± 4	44 ± 4
	400	66 ± 4	68 ± 4	66 ± 4	72 ± 5	65 ± 4	59 ± 4	48 ± 4
$^{65}\text{Cu}(\text{p},2\text{p7n})^{57}\text{Ni}$	100	0.4 ± 0.4	1.8 ± 0.7	2.0 ± 0.8	2.3 ± 0.8	5.0 ± 1.2	2.9 ± 0.9	3.8 ± 1.1
	400	4.4 ± 1.1	4.1 ± 1.1	5.5 ± 1.3	3.5 ± 1.0	2.6 ± 0.9	3.5 ± 1.0	5.3 ± 1.2

^aThe errors indicated are statistical. They represent a 68% confidence interval.

^bCutoff energy normally used for copper.

^cValues taken from single curve in Fig. 5 and from curve drawn through experimental points in Fig. 6.

Table 5. Cross Section for the $^{238}\text{U}(\text{p},\text{pn})^{237}\text{U}$ and $^{238}\text{U}(\text{p},3\text{p}9\text{n})^{227}\text{Th}$ Reactions
as a Function of Proton Energy and Cutoff Energy

Reaction	Proton Energy (MeV)	Calculated Results ^a at Various Cutoff Energies (MeV)			Reaction Cross Sections (mb)	
		7.25 ^b	10	15	25	50
$^{238}\text{U}(\text{p},\text{pn})^{237}\text{U}$	100	95 ± 7	84 ± 7	74 ± 6	57 ± 6	30 ± 4
	400	83 ± 7	70 ± 6	77 ± 6	69 ± 6	47 ± 5
$^{238}\text{U}(\text{p},3\text{p}9\text{n})^{227}\text{Th}$	100	0	0	0	0	0.3
	400	6.6 ± 2.0	3.2 ± 1.3	1.6 ± 0.9	1.6 ± 0.9	0.5 ± 0.5

^aThe errors indicated are statistical. They represent a 68% confidence interval.

^bCutoff energy normally used for uranium.

^cValues taken from curves in Figs. 7 and 8.

References

1. H. W. Bertini, Phys. Rev. 131, 1801 (1963); also Phys. Rev. 138, AB2 (1965).
2. N. Metropolis et al., Phys. Rev. 110, 185 and 204 (1958).
3. Miriam P. Guthrie and R. G. Alsmiller, Jr., EVAP II: An Evaporation Code with Beryllium-8 Breakup and Revised Binding Energies, ORNL-TM-2070 (to be published).
4. J. H. E. Mattauch, W. Thiele, and A. H. Wapstra, Nucl. Phys. 67, 1 (1965).
5. E. Bruninx, High Energy Nuclear Reaction Cross Sections, CERN 61-1 (Jan. 16, 1961); Vol. II, CERN 62-9 (Feb. 15, 1962).
6. J. M. Miller and J. Hudis, Ann. Rev. Nucl. Sci. 9, 159 (1959).
7. H. P. Yule and A. Turkevich, Phys. Rev. 118, 1591 (1960).
8. D. H. Stork, Phys. Rev. 93, 868 (1954); A. Pevsner et al., Phys. Rev. 100, 1419 (1955); T. A. Fujii, Phys. Rev. 113, 695 (1959).
9. D. H. Wilkinson, Comments on Nuclear and Particle Physics, 1, 169 (1967).

Appendix

This appendix presents a tabulation of available experimental cross sections with which the calculations could be compared, as well as the calculated cross sections themselves. Those data for which some dependence could be determined were used as a basis for the conclusions presented in the text.

The numbers given in parentheses in column 5 were obtained with a version of the evaporation code that is different from that described in the text. This version is described in ref. 1 below. It differs from the one described in the text in that estimated masses (particularly for N or $Z \leq 10$) were used rather than measured masses, and ^8Be breakup was not included. The estimated masses compared quite well with the measured masses;² therefore the difference between these versions is quite small for $A > 8$. All other values in this column were obtained with the unmodified version.³

References

1. Hugo W. Bertini, Some Effects of a Modified Evaporation Program on Calculations of Radiochemical Cross Sections and Particle Multiplicities for Protons on Carbon and Aluminum, ORNL-TM-1549 (Nov. 14, 1966).
2. R. W. Peelle and P. M. Aebersold, Energy Parameters for Light Nuclides in Monte Carlo Nuclear Evaporation Programs Based on EVAP, ORNL-TM-1538 (Oct. 17, 1966).
3. H. W. Bertini, Phys. Rev. 131, 1801 (1963).

References to Tabulation

1. L. Valentin et al., Phys. Letters 17, 163 (1963).
2. V. Parikh, Nucl. Phys. 18, 646 (1960).
3. J. B. Cumming, Nucl. Phys. 49, 417 (1963).
4. L. Valentin et al., J. Phys. 25, 704 (1964).
5. C. M. Brun, M. Lefort, and X. Tarrago, J. Phys. Radium 23, 167 (1962).
6. E. Bruninx, High-Energy Nuclear Reaction Cross-Sections, CERN 61-1 (Jan. 16, 1961).
7. V. Parikh, Nucl. Phys. 18, 638 (1960).
8. M. Honda and D. Lal, Nucl. Phys. 51, 363 (1964).
9. G. V. S. Rayudu, Can. J. Chem. 42, 1149 (1964).
10. M. Honda and D. Lal, Phys. Rev. 118, 1618 (1960).
11. L. Valentin, Nucl. Phys. 62, 81 (1965).
12. G. Albouy et al., Phys. Letters 2, 306 (1962).
13. R. Klapisch et al., J. Phys. 24, 839 (1963).
14. E. Gradsztajn, J. Phys. Radium 21, 761 (1960).
15. M. Ya. Kuznetsova, V. N. Pokrovskii, and V. N. Rybakov, Soviet Phys. JETP (English Transl.) 15, 1006 (1962).
16. I. Levenberg et al., Nucl. Phys. 51, 673 (1964).
17. M. Nguyen-Long-Den and M. Borot, Phys. Letters 5, 92 (1963).
18. L. P. Remsberg and J. M. Miller, Phys. Rev. 130, 2069 (1963).
19. G. Albouy et al., J. Phys. Radium 23, 1000 (1962).
20. M. Gusakow, Ann. Phys. (Paris) 7, 67 (1962).
21. H. P. Yule and A. Turkevich, Phys. Rev. 118, 1591 (1960).
22. D. W. Maurer and E. O. Wiig, J. Am. Chem. Soc. 84, 4059 (1962).
23. E. Bruninx, High-Energy Nuclear Reaction Cross-Sections. II, CERN 62-9 (Feb. 15, 1962).
24. W. R. Ware and E. O. Wiig, Phys. Rev. 122, 1837 (1961).
25. B. M. Foreman, Jr., Phys. Rev. 132, 1768 (1963).
26. D. L. Morrison and A. A. Caretto, Jr., Phys. Rev. 127, 1731 (1962).
27. B. N. Belyaev, A. V. Kalyamin, and A. N. Murin, Soviet Phys. "Doklady" (English Transl.) 6, 784 (1962).
28. J. Muto et al., Nucl. Phys. 47, 19 (1963).
29. M. Lefort, Compt. Rend. 253, 2221 (1961).

30. I. Heertzj, L. Delvenne, and A. H. W. Aten, Jr., *Physica* 30, 1609 (1964).
31. P. L. Reeder and S. S. Markowitz, *Phys. Rev.* 133, B639 (1964).

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	BE(9, 4)	BE(7, 4)	150.0	0.91		
P	BE(9, 4)	BE(7, 4)	155.0		8.8 + 0.5	1
P	BE(9, 4)	BE(7, 4)	350.0	0.71		
P	BE(9, 4)	BE(7, 4)	352.0		12.0 + 0.48	2
P	C(12, 6)	C(11, 6)	20.7		38.0 + 1.3	3
P	C(12, 6)	C(11, 6)	21.1		32.9 + 1.1	3
P	C(12, 6)	C(11, 6)	25.0	112.0 (96.0)		
P	C(12, 6)	C(11, 6)	50.0	76.0 (70.0)	80.0 + 5.0	4
P	C(12, 6)	C(11, 6)	50.5		86.4 + 2.6	3
P	C(12, 6)	C(11, 6)	100.0	52.0 (48.0)	61.0	5
P	C(12, 6)	C(11, 6)	100.0		62.0	4
P	C(12, 6)	C(11, 6)	150.0	52.0 (49.0)	43.0	4
P	C(12, 6)	C(11, 6)	150.0		45.0	5
P	C(12, 6)	C(11, 6)	150.0		46.2 + 1.4	6
P	C(12, 6)	C(11, 6)	200.0	48.0 (45.0)		
P	C(12, 6)	C(11, 6)	202.0		38.3	7
P	C(12, 6)	C(11, 6)	250.0	45.0 (44.0)		
P	C(12, 6)	C(11, 6)	252.0		36.3	7
P	C(12, 6)	C(11, 6)	300.0	41.0 (39.0)		
P	C(12, 6)	C(11, 6)	302.0		34.7	7
P	C(12, 6)	C(11, 6)	350.0	43.0 (43.0)	36.0 + 0.7	6
P	C(12, 6)	C(11, 6)	383.0		31.6 + 1.01	2
P	C(12, 6)	C(11, 6)	400.0	46.0 (43.0)		
P	C(12, 6)	C(11, 6)	420.0	1.6 (2.2)	31.2 + 2.8	6
P	C(12, 6)	C(10, 6)	150.0		2.6 + 0.3	1
P	C(12, 6)	C(10, 6)	155.0	0.77 (2.5)		
P	C(12, 6)	C(10, 6)	350.0		3.55	6
P	C(12, 6)	C(10, 6)	365.0	0.31 (3.7)		
P	C(12, 6)	C(10, 6)	400.0		3.30	6
P	C(12, 6)	C(10, 6)	420.0			
P	C(12, 6)	BE(10, 4)	200.0	2.8 (1.9)		
P	C(12, 6)	BE(10, 4)	220.0		1.8 + 0.6	8
P	C(12, 6)	BE(7, 4)	100.0	4.8 (2.9)	15.0	5
P	C(12, 6)	BE(7, 4)	150.0	5.4 (2.6)	10.5	5
P	C(12, 6)	BE(7, 4)	200.0	4.8 (1.4)		
P	C(12, 6)	BE(7, 4)	208.0		6.8 + 1.05	9
P	C(12, 6)	BE(7, 4)	300.0	3.56 (0.93)	10.3 + 0.7	10
P	C(12, 6)	BE(7, 4)	350.0	3.7 (1.6)		
P	C(12, 6)	BE(7, 4)	352.0		8.3	2
P	C(12, 6)	BE(7, 4)	400.0	3.9 (1.6)	9.6 + 0.7	10
P	C(12, 6)	LI(8, 3)	340.0		0.70 + 0.20	6
P	C(12, 6)	LI(8, 3)	350.0	0.46 (0.31)		
P	N(14, 7)	O(14, 8)	150.0	2.9		
P	N(14, 7)	O(14, 8)	155.0		0.075 + 0.01	1
P	N(14, 7)	N(13, 7)	25.0		40.0	11
P	N(14, 7)	N(13, 7)	50.0	56.0		
P	N(14, 7)	N(13, 7)	100.0	37.0	22.0	4
P	N(14, 7)	N(13, 7)	150.0	33.0	12.0	4
P	N(14, 7)	N(13, 7)	400.0	26.0	8.0	4
P	N(14, 7)	N(13, 7)		27.0	5.6	6
P	N(14, 7)	C(11, 6)	25.0	2.4	43.0	4
P	N(14, 7)	C(11, 6)	50.0	12.0	18.5	4
P	N(14, 7)	C(11, 6)	100.0	8.1	17.2	4
P	N(14, 7)	C(11, 6)	150.0	7.3	16.3	4
P	N(14, 7)	C(11, 6)	400.0	6.4		
P	N(14, 7)	C(11, 6)	420.0		22.6	6

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	N(14, 7)	C(10, 6)	150.0	0.65		
P	N(14, 7)	C(10, 6)	155.0		1.6 + 0.3	1
P	N(14, 7)	BE(7, 4)	150.0	1.5		
P	N(14, 7)	BE(7, 4)	155.0		6.5 + 1.0	1
P	N(14, 7)	LI(8, 3)	340.0		0.55 + 0.16	6
P	N(14, 7)	LI(8, 3)	350.0	0.33		
P	O(16, 8)	O(15, 8)	25.0	128.0	25.0	12
P	O(16, 8)	O(15, 8)	50.0	68.0	69.0	4
P	O(16, 8)	O(15, 8)	100.0	54.90	59.0	4
P	O(16, 8)	O(15, 8)	150.0	55.0	42.0	4
P	O(16, 8)	O(15, 8)	350.0	40.0		
P	O(16, 8)	O(15, 8)	362.0		20.2 + 2.02	2
P	O(16, 8)	O(15, 8)	400.0	48.0		
P	O(16, 8)	O(15, 8)	420.0	3.9	30.7	6
P	O(16, 8)	O(14, 8)	150.0			
P	O(16, 8)	O(14, 8)	155.0		0.9 + 0.1	1
P	O(16, 8)	N(13, 7)	25.0	0.68	19.0	4
P	O(16, 8)	N(13, 7)	25.0		18.0	12
P	O(16, 8)	N(13, 7)	50.0	11.0	3.5	4
P	O(16, 8)	N(13, 7)	100.0	5.80	5.0	4
P	O(16, 8)	N(13, 7)	150.0	4.60	5.0	4
P	O(16, 8)	N(13, 7)	150.0		4.5	12
P	O(16, 8)	N(13, 7)	350.0	5.5		
P	O(16, 8)	N(13, 7)	362.0		1.0 + 0.41	2
P	O(16, 8)	N(13, 7)	400.0	3.8		
P	O(, 8)	N(13, 7)	420.0		14.0 + 3.5	6
P	O(, 8)	N(13, 7)	420.0		6.5	6
P	O(16, 8)	C(11, 6)	25.0	0.17		
P	O(16, 8)	C(11, 6)	35.0		2.5 + 0.8	12
P	O(16, 8)	C(11, 6)	50.0	4.6		
P	O(16, 8)	C(11, 6)	51.0		13.0 + 0.7	12
P	O(16, 8)	C(11, 6)	95.0		15.2 + 0.7	12
P	O(16, 8)	C(11, 6)	100.0	4.4		
P	O(16, 8)	C(11, 6)	150.0	2.5	11.5 + 0.5	12
P	O(16, 8)	C(11, 6)	350.0	3.4		
P	O(16, 8)	C(11, 6)	362.0		13.6 + 1.632	2
P	O(16, 8)	C(11, 6)	400.0	2.9		
P	O(, 8)	C(11, 6)	420.0		31.0 + 7.75	6
P	O(, 8)	C(11, 6)	420.0		8.4	6
P	O(16, 8)	C(10, 6)	150.0	0.51		
P	O(16, 8)	C(10, 6)	155.0		1.0 + 0.2	1
P	O(16, 8)	C(10, 6)	400.0	0.17		
P	O(, 8)	C(10, 6)	420.0		6.1	6
P	O(16, 8)	BE(7, 4)	50.0	0.68		
P	O(16, 8)	BE(7, 4)	52.0		2.0 + 0.5	12
P	O(16, 8)	BE(7, 4)	100.0	0.85		
P	O(16, 8)	BE(7, 4)	110.0		5.0 + 1.2	12
P	O(16, 8)	BE(7, 4)	150.0	0.85	3.8 + 1.0	12
P	O(16, 8)	BE(7, 4)	200.0	0.34		
P	O(, 8)	BE(7, 4)	208.0		4.89 + 1.22	9
P	O(, 8)	BE(7, 4)	297.0		6.54 + 1.63	9
P	O(16, 8)	BE(7, 4)	300.0	0.51		
P	O(, 8)	BE(7, 4)	396.0		7.47 + 1.87	9
P	O(16, 8)	BE(7, 4)	400.0	0.34		
P	O(16, 8)	LI(7, 3)	150.0	0.17		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	O(16, 8)	LI(7, 3)	156.0		14.0	13
P	O(16, 8)	LI(6, 3)	150.0	0.68		
P	O(16, 8)	LI(6, 3)	155.0		12.0 + 4.0	14
P	O(16, 8)	LI(6, 3)	156.0		9.8 + 1.4	13
P	ALL(27, 13)	MG(27, 12)	130.0		C.086 + 0.004	15
P	ALL(27, 13)	MG(27, 12)	150.0	0.0 (0.0)		
P	ALL(27, 13)	MG(27, 12)	200.0	0.0 (0.0)	0.081 + .040	15
P	ALL(27, 13)	MG(27, 12)	240.0		C.094 + .003	15
P	ALL(27, 13)	MG(27, 12)	250.0			
P	ALL(27, 13)	MG(27, 12)	280.0	0.0 (0.0)	C.143 + 0.007	15
P	ALL(27, 13)	MG(27, 12)	300.0	0.0 (0.0)		
P	ALL(27, 13)	MG(27, 12)	320.0		C.155 + .0012	15
P	ALL(27, 13)	MG(27, 12)	380.0		0.164 + .016	15
P	ALL(27, 13)	MG(27, 12)	400.0	0.0 (0.0)		
P	ALL(27, 13)	NA(24, 11)	25.0	0.0 (0.0)		
P	ALL(27, 13)	NA(24, 11)	37.4		0.8 + 0.2	3
P	ALL(27, 13)	NA(24, 11)	50.0	9.5 (12.0)	1.52	6
P	ALL(27, 13)	NA(24, 11)	50.1		6.1 + 0.2	3
P	ALL(27, 13)	NA(24, 11)	50.6		6.5 + 0.2	3
P	ALL(27, 13)	NA(24, 11)	100.0	6.8 (9.7)	10.8	5
P	ALL(27, 13)	NA(24, 11)	150.0	3.3 (7.8)	9.2	6
P	ALL(27, 13)	NA(24, 11)	150.0		9.6	5
P	ALL(27, 13)	NA(24, 11)	200.0	3.5 (6.8)	9.1	16
P	ALL(27, 13)	NA(24, 11)	200.0		9.2	6
P	ALL(27, 13)	NA(24, 11)	250.0	4.1 (8.6)	9.9	6
P	ALL(27, 13)	NA(24, 11)	300.0	3.3 (8.2)	11.0	16
P	ALL(27, 13)	NA(24, 11)	300.0		11.2	6
P	ALL(27, 13)	NA(24, 11)	350.0	3.9 (11.0)	11.2	6
P	ALL(27, 13)	NA(24, 11)	350.0		11.1 + 0.2	6
P	ALL(27, 13)	NA(24, 11)	400.0	3.7 (9.5)	11.3	16
P	ALL(27, 13)	NA(23, 11)	150.0	28.0 (41.0)		
P	ALL(27, 13)	NA(23, 11)	155.0		23.0	17
P	ALL(27, 13)	NA(22, 11)	25.0	0.0 (0.0)		
P	ALL(27, 13)	NA(22, 11)	29.7		2.4 + 0.2	3
P	ALL(27, 13)	NA(22, 11)	50.0	13.0 (18.0)		
P	ALL(27, 13)	NA(22, 11)	50.1		38.4 + 1.0	3
P	ALL(27, 13)	NA(22, 11)	50.6		36.4 + 3.6	3
P	ALL(27, 13)	NA(22, 11)	100.0	40.0 (45.0)	21.5	5
P	ALL(27, 13)	NA(22, 11)	150.0	23.0 (30.0)	18.0	5
P	ALL(27, 13)	NA(22, 11)	335.0		13.6	6
P	ALL(27, 13)	NA(22, 11)	350.0	21.0 (26.0)		
P	ALL(27, 13)	F(18, 9)	100.0	2.06	7.0	
P	ALL(27, 13)	F(18, 9)	200.0	1.7 (3.9)		
P	ALL(27, 13)	F(18, 9)	202.0		5.38	7
P	ALL(27, 13)	F(18, 9)	250.0			
P	ALL(27, 13)	F(18, 9)	259.0	1.4 (4.3)	5.85	7
P	ALL(27, 13)	F(18, 9)	294.0		6.18	7
P	ALL(27, 13)	F(18, 9)	300.0	1.6 (3.3)		
P	ALL(27, 13)	F(18, 9)	342.0		6.46	7
P	ALL(27, 13)	F(18, 9)	342.0		6.8 + 0.68	2
P	ALL(27, 13)	F(18, 9)	350.0	2.9 (5.6)		
P	ALL(27, 13)	F(18, 9)	400.0	2.5 (4.9)		
P	ALL(27, 13)	F(18, 9)	410.0		7.2 + .72	6
P	ALL(27, 13)	N(13, 7)	400.0	0.2 (1.0)	C.78	6
P	ALL(27, 13)	N(13, 7)	410.0			

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	Al(27, 13)	C(11, 6)	335.0		2.1	6
P	Al(27, 13)	C(11, 6)	350.0	0.0 (0.0)		
P	Al(27, 13)	C(11, 6)	400.0	0.4		
P	Al(27, 13)	C(11, 6)	410.0			
P	Al(27, 13)	Be(7, 4)	335.0		3.0	6
P	Al(27, 13)	Be(7, 4)	350.0	0.0 (0.0)	1.6	6
P	Cr(50, 24)	Cr(49, 24)	350.0	13.0		
P	Cr(50, 24)	Cr(49, 24)	370.0		48.2 + 2.9	18
P	Cr(52, 24)	Mn(52, 25)	150.0	20.0		
P	Cr(52, 24)	Mn(52, 25)	155.0		3.9 + 0.6	11
P	Cr(52, 24)	Mn(52, 25)	350.0	9.3		
P	Cr(52, 24)	Mn(52, 25)	370.0		1.43	18
P	Cr(52, 24)	Mn(52, 25)	370.0		1.46	18
P	Cr(52, 24)	Mn(52, 25)	370.0		1.45 + 0.10	18
P	Cr(52, 24)	Mn(51, 25)	350.0	3.32		
P	Cr(52, 24)	Mn(51, 25)	370.0		0.86	18
P	Cr(52, 24)	Mn(51, 25)	370.0		0.80	18
P	Cr(52, 24)	Mn(51, 25)	370.0		0.83 + 0.07	18
P	Cr(52, 24)	Cr(51, 24)	350.0	60.47		
P	Cr(52, 24)	Cr(51, 24)	370.0		59.2 + 4.5	18
P	Cr(52, 24)	Cr(49, 24)	350.0	12.63		
P	Cr(52, 24)	Cr(49, 24)	370.0		5.6	18
P	Cr(52, 24)	Cr(49, 24)	370.0		6.2	18
P	Cr(52, 24)	Cr(49, 24)	370.0		5.9 + 0.6	18
P	Cr(52, 24)	Cr(49, 24)	370.0		48.0	6
P	Fe(54, 26)	Fe(53, 26)	400.0	5.14	45.0	6
P	Fe(54, 26)	Fe(53, 26)	400.0			
P	Fe(56, 26)	Co(56, 27)	100.0	19.18		
P	Fe(56, 26)	Co(56, 27)	150.0		1.6 + 0.3	4
P	Fe(56, 26)	Co(56, 27)	200.0	9.59		
P	Fe(56, 26)	Co(56, 27)	340.0		0.24	6
P	Fe(56, 26)	Co(56, 27)	370.0		.91	18
P	Fe(56, 26)	Co(56, 27)	370.0		.95	18
P	Fe(56, 26)	Co(56, 27)	370.0		.9E	18
P	Fe(56, 26)	Co(56, 27)	370.0		.92 + 0.06	18
P	Fe(56, 26)	Co(56, 27)	400.0	6.51		
P	Fe(56, 26)	Co(55, 27)	100.0	8.91		
P	Fe(56, 26)	Co(55, 27)	150.0		1.7 + 0.4	4
P	Fe(56, 26)	Co(55, 27)	200.0	5.14		
P	Fe(56, 26)	Co(55, 27)	370.0		0.76	18
P	Fe(56, 26)	Co(55, 27)	370.0		0.79	18
P	Fe(56, 26)	Co(55, 27)	370.0		0.76	18
P	Fe(56, 26)	Co(55, 27)	370.0		.77 + 0.08	18
P	Fe(56, 26)	Co(55, 27)	400.0	3.77		
P	Fe(56, 26)	Fe(55, 26)	100.0	111.67		
P	Fe(56, 26)	Fe(55, 26)	150.0		11C.C + 1E.C	4
P	Fe(56, 26)	Fe(55, 26)	200.0	95.57		
P	Fe(56, 26)	Fe(55, 26)	370.0		63.9 + 3.8	18
P	Fe(56, 26)	Fe(55, 26)	400.0	78.10		
P	Fe(56, 26)	Fe(53, 26)	100.0	11.99		
P	Fe(56, 26)	Fe(53, 26)	150.0		3C.C + 2.C	4
P	Fe(56, 26)	Fe(53, 26)	200.0	8.56		
P	Fe(56, 26)	Fe(52, 26)	100.0	2.40		
P	Fe(56, 26)	Fe(52, 26)	150.0		5.2 + 1.4	4
P	Fe(56, 26)	Fe(52, 26)	200.0	1.37		
P	Fe(56, 26)	Fe(52, 26)	340.0		1.68	6

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	FE(56, 26)	FE(52, 26)	400.0	0.0		
P	FE(56, 26)	MN(56, 25)	100.0	0.0		
P	FE(56, 26)	MN(56, 25)	150.0			
P	FE(56, 26)	MN(56, 25)	200.0	0.0	0.7 + 0.2	4
P	FE(56, 26)	MN(56, 25)	340.0		0.59	6
P	FE(56, 26)	MN(56, 25)	400.0	0.0		
P	FE(56, 26)	MN(54, 25)	100.0	43.50		
P	FE(56, 26)	MN(54, 25)	150.0			
P	FE(56, 26)	MN(54, 25)	200.0	44.19	36.0 + 16.0	4
P	FE(56, 26)	MN(54, 25)	340.0		12.0	6
P	FE(56, 26)	MN(54, 25)	400.0	41.45		
P	FE(56, 26)	MN(52, 25)	100.0	72.28		
P	FE(56, 26)	MN(52, 25)	150.0			
P	FE(56, 26)	MN(52, 25)	200.0	46.93	14.0 + 3.0	4
P	FE(56, 26)	MN(52, 25)	340.0		12.9	6
P	FE(56, 26)	MN(52, 25)	400.0	31.17		
P	FE(56, 26)	MN(51, 25)	100.0	24.32		
P	FE(56, 26)	MN(51, 25)	150.0			
P	FE(56, 26)	MN(51, 25)	200.0	14.04	5.8 + 1.2	4
P	FE(56, 26)	MN(51, 25)	340.0		4.0	6
P	FE(56, 26)	MN(51, 25)	400.0	7.88		
P	FE(56, 26)	CR(51, 24)	100.0	79.81		
P	FE(56, 26)	CR(51, 24)	150.0		63.0 + 19.0	4
P	FE(56, 26)	CR(51, 24)	200.0	46.24		
P	FE(56, 26)	CR(51, 24)	340.0		41.0	6
P	FE(56, 26)	CR(51, 24)	400.0	39.39		
P	FE(56, 26)	CR(49, 24)	100.0	6.85		
P	FE(56, 26)	CR(49, 24)	150.0		6.1 + 1.7	4
P	FE(56, 26)	CR(49, 24)	200.0	11.65		
P	FE(56, 26)	CR(49, 24)	340.0		4.8	6
P	FE(56, 26)	CR(49, 24)	400.0	10.96		
P	FE(56, 26)	CR(48, 24)	100.0	0.0		
P	FE(56, 26)	CR(48, 24)	150.0		0.5 + 0.1	4
P	FE(56, 26)	CR(48, 24)	200.0	0.0		
P	FE(56, 26)	CR(48, 24)	340.0		0.80	6
P	FE(56, 26)	CR(48, 24)	400.0	0.34		
P	FE(56, 26)	V(49, 23)	100.0	15.07		
P	FE(56, 26)	V(49, 23)	150.0		33.0 + 5.0	4
P	FE(56, 26)	V(49, 23)	200.0	22.95		
P	FE(56, 26)	V(49, 23)	340.0		31.0	6
P	FE(56, 26)	V(49, 23)	400.0	28.43		
P	FE(56, 26)	V(48, 23)	100.0	11.30		
P	FE(56, 26)	V(48, 23)	150.0		15.0 + 2.0	4
P	FE(56, 26)	V(48, 23)	200.0	25.35		
P	FE(56, 26)	V(48, 23)	340.0		10.3	6
P	FE(56, 26)	V(48, 23)	400.0	36.99		
P	FE(56, 26)	V(47, 23)	100.0	2.06		
P	FE(56, 26)	V(47, 23)	150.0		5.9 + 1.9	4
P	FE(56, 26)	V(47, 23)	200.0	8.56		
P	FE(56, 26)	V(47, 23)	340.0		2.4	6
P	FE(56, 26)	V(47, 23)	400.0	8.22		
P	FE(56, 26)	TI(45, 22)	100.0	0.0		
P	FE(56, 26)	TI(45, 22)	150.0		4.5 + 1.0	4
P	FE(56, 26)	TI(45, 22)	200.0	6.85		
P	FE(56, 26)	TI(45, 22)	340.0		3.7	6

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	FE(56, 26)	TI(45, 22)	400.0	5.14		
P	FE(56, 26)	SC(48, 21)	340.0		0.45	6
P	FE(56, 26)	SC(48, 21)	400.0	0.0		
P	FE(56, 26)	SC(47, 21)	100.0	0.0		
P	FE(56, 26)	SC(47, 21)	150.0			
P	FE(56, 26)	SC(47, 21)	200.0	1.37	0.7 + 0.2	4
P	FE(56, 26)	SC(47, 21)	340.0		0.84	6
P	FE(56, 26)	SC(47, 21)	400.0	2.40		
P	FE(56, 26)	SC(46, 21)	100.0	0.34		
P	FE(56, 26)	SC(46, 21)	150.0			
P	FE(56, 26)	SC(46, 21)	200.0	4.80	3.0 + 0.6	4
P	FE(56, 26)	SC(46, 21)	340.0		3.20	6
P	FE(56, 26)	SC(46, 21)	400.0	5.82		
P	FE(56, 26)	SC(44, 21)	100.0	0.0		
P	FE(56, 26)	SC(44, 21)	150.0			
P	FE(56, 26)	SC(44, 21)	200.0	9.59	5.9 + 0.4	4
P	FE(56, 26)	SC(44, 21)	340.0		2.60	6
P	FE(56, 26)	SC(44, 21)	400.0	12.33		
P	FE(56, 26)	SC(43, 21)	100.0	0.0		
P	FE(56, 26)	SC(43, 21)	150.0			
P	FE(56, 26)	SC(43, 21)	200.0	4.45	2.5 + 0.2	4
P	FE(56, 26)	SC(, 21)	340.0		2.0	6
P	FE(56, 26)	SC(43, 21)	400.0	7.54		
P	FE(56, 26)	CA(47, 20)	100.0	0.0		
P	FE(56, 26)	CA(47, 20)	150.0			
P	FE(56, 26)	CA(47, 20)	200.0	0.0	0.007 + 0.002	4
P	FE(56, 26)	CA(47, 20)	340.0		0.007	6
P	FE(56, 26)	CA(47, 20)	400.0	0.0		
P	FE(56, 26)	CA(45, 20)	100.0	0.0		
P	FE(56, 26)	CA(45, 20)	150.0		0.36 + 0.06	4
P	FE(56, 26)	CA(45, 20)	200.0	0.0		
P	FE(56, 26)	CA(45, 20)	340.0		0.56	6
P	FE(56, 26)	CA(45, 20)	400.0	0.69		
P	FE(56, 26)	K(43, 19)	100.0	0.0		
P	FE(56, 26)	K(43, 19)	150.0		0.11 + 0.04	4
P	FE(56, 26)	K(43, 19)	200.0	0.0		
P	FE(56, 26)	K(43, 19)	340.0		0.4	6
P	FE(56, 26)	K(43, 19)	400.0	0.69		
P	FE(56, 26)	K(42, 19)	100.0	0.0		
P	FE(56, 26)	K(42, 19)	150.0		0.25 + 0.05	4
P	FE(56, 26)	K(42, 19)	200.0	0.34		
P	FE(56, 26)	K(42, 19)	340.0		0.7	6
P	FE(56, 26)	K(42, 19)	400.0	1.03		
P	FE(56, 26)	CL(39, 17)	100.0	0.0		
P	FE(56, 26)	CL(39, 17)	150.0		0.024 + 0.008	4
P	FE(56, 26)	CL(39, 17)	200.0	0.0		
P	FE(56, 26)	CL(39, 17)	340.0		0.045	6
P	FE(56, 26)	CL(39, 17)	400.0	0.0		
P	FE(56, 26)	CL(38, 17)	100.0			
P	FE(56, 26)	CL(38, 17)	150.0		0.17	6
P	FE(56, 26)	CL(38, 17)	200.0	0.34		
P	FE(56, 26)	CL(38, 17)	340.0	0.0		
P	FE(56, 26)	CL(34, 17)	100.0		0.11 + 0.03	4
P	FE(56, 26)	CL(34, 17)	150.0	0.0		
P	FE(56, 26)	CL(34, 17)	200.0		0.11	6
P	FE(56, 26)	CL(34, 17)	340.0			
P	FE(56, 26)	CL(34, 17)	400.0	0.69		

INC.	PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	FE(56, 26)	Si(35, 16)		100.0	0.0		
P	FE(56, 26)	Si(35, 16)		150.0	0.0	0.18 + 0.09	4
P	FE(56, 26)	Si(35, 16)		200.0	0.0		
P	FE(56, 26)	Si(35, 16)		340.0		0.23	6
P	FE(56, 26)	Si(35, 16)		400.0	0.34		
P	FE(56, 26)	P(33, 15)		100.0	0.0		
P	FE(56, 26)	P(33, 15)		150.0		0.065 + 0.032	4
P	FE(56, 26)	P(33, 15)		200.0	0.0		
P	FE(56, 26)	P(32, 15)		100.0	0.0		
P	FE(56, 26)	P(32, 15)		150.0		0.2 + 0.1	4
P	FE(56, 26)	P(32, 15)		200.0	0.0		
P	FE(56, 26)	P(32, 15)		340.0		0.044	6
P	FE(56, 26)	P(32, 15)		400.0	0.0		
P	FE(56, 26)	Si(31, 14)		100.0	0.0		
P	FE(56, 26)	Si(31, 14)		150.0		0.026 + 0.013	4
P	FE(56, 26)	Si(31, 14)		200.0	0.0		
P	FE(56, 26)	Si(31, 14)		340.0		0.12	6
P	FE(56, 26)	Si(31, 14)		400.0	0.0		
P	FE(56, 26)	Mg(28, 12)		100.0	0.0		
P	FE(56, 26)	Mg(28, 12)		150.0		0.005 + 0.001	4
P	FE(56, 26)	Mg(28, 12)		200.0	0.0		
P	FE(56, 26)	Na(24, 11)		100.0	0.0		
P	FE(56, 26)	Na(24, 11)		150.0		0.065 + 0.011	4
P	FE(56, 26)	Na(24, 11)		200.0	0.0		
P	FE(56, 26)	Na(24, 11)		340.0		0.026	6
P	FE(56, 26)	Na(24, 11)		400.0	0.0		
P	FE(56, 26)	Na(22, 11)		100.0	0.0		
P	FE(56, 26)	Na(22, 11)		150.0		0.03 + 0.01	4
P	FE(56, 26)	Na(22, 11)		200.0	0.0		
P	FE(56, 26)	Na(22, 11)		340.0		0.02	6
P	FE(56, 26)	Na(22, 11)		400.0	0.0		
P	FE(56, 26)	F(18, 9)		100.0	0.0		
P	FE(56, 26)	F(18, 9)		150.0		0.014 + 0.003	4
P	FE(56, 26)	F(18, 9)		200.0	0.0		
P	FE(56, 26)	C(11, 6)		100.0	0.0		
P	FE(56, 26)	C(11, 6)		150.0		0.04 + 0.01	4
P	FE(56, 26)	C(11, 6)		200.0	0.0		
P	FE(56, 26)	Be(7, 4)		100.0	0.0		
P	FE(56, 26)	Be(7, 4)		150.0		0.23 + 0.03	4
P	FE(56, 26)	Be(7, 4)		200.0	0.0		
P	CU(65, 29)	Zn(65, 30)		45.0		41.0 + 6.0	19
P	CU(65, 29)	Zn(65, 30)		50.0	38.28		
P	CU(65, 29)	Zn(65, 30)		100.0	17.50	17.0 + 3.0	19
P	CU(65, 29)	Zn(65, 30)		143.0		14.0 + 2.0	19
P	CU(65, 29)	Zn(65, 30)		150.0	15.7		
P	CU(65, 29)	CU(64, 29)		90.0		126.0 + 32.0	20
P	CU(65, 29)	CU(64, 29)		100.0	97.69		
P	CU(65, 29)	CU(64, 29)		110.0		93.6 + 3.7	21
P	CU(65, 29)	CU(64, 29)		134.0		74.6 + 2.9	21
P	CU(65, 29)	CU(64, 29)		150.0	93.32		
P	CU(65, 29)	CU(64, 29)		168.0		65.8 + 2.6	21
P	CU(65, 29)	CU(64, 29)		196.0		64.3 + 2.5	21
P	CU(65, 29)	CU(64, 29)		200.0	79.83		
P	CU(65, 29)	CU(64, 29)		250.0	0.0		
P	CU(65, 29)	CU(64, 29)		263.0		55.0 + 2.1	21

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB)	REF
					EXPERIMENT	
P	CU(65, 29)	CU(64, 29)	280.0		69.0	6
P	CU(65, 29)	CU(64, 29)	300.0			
P	CU(65, 29)	CU(64, 29)	330.0			
P	CU(65, 29)	CU(64, 29)	350.0	64.89	55.9 + 2.2	21
P	CU(65, 29)	CU(64, 29)	370.0		58.6 + 3.3	18
P	CU(65, 29)	CU(64, 29)	400.0	66.71	73.0 + 7.3	6
P	CU(65, 29)	CU(64, 29)	400.0		67.0 + 6.7	6
P	CU(65, 29)	NI(65, 28)	100.0	0.0	0.006	6
P	CU(65, 29)	NI(65, 28)	200.0	0.0	0.009	6
P	CU(65, 29)	NI(65, 28)	250.0	0.0	0.021	6
P	CU(65, 29)	NI(65, 28)	300.0	0.0	0.032	6
P	CU(65, 29)	NI(65, 28)	350.0	0.0	0.056	6
P	CU(65, 29)	NI(65, 28)	400.0	0.0	0.078	6
P	CU(65, 29)	NI(57, 28)	100.0	2.55	1.3	6
P	CU(65, 29)	NI(57, 28)	200.0	6.93	1.9	6
P	CU(65, 29)	NI(57, 28)	200.0		1.8	6
P	CU(65, 29)	NI(57, 28)	250.0	5.83	1.4	6
P	CU(65, 29)	NI(57, 28)	250.0		1.5	6
P	CU(65, 29)	NI(57, 28)	300.0	2.92	1.5	6
P	CU(65, 29)	NI(57, 28)	300.0		1.3	6
P	CU(65, 29)	NI(57, 28)	350.0	4.37	1.4	6
P	CU(65, 29)	NI(57, 28)	400.0	4.74	1.4	6
P	CU(65, 29)	NI(57, 28)	400.0		1.4	6
P	TE(130, 52)	TE(129, 52)	50.0	120.89		
P	TE(130, 52)	TE(129, 52)	60.0		59.0 + 4.0	22
P	TE(130, 52)	TE(129, 52)	60.0		66.0 + 2.0	22
P	TE(130, 52)	TE(129, 52)	60.0		125.0 + 4.0	22
P	TE(130, 52)	TE(129, 52)	100.0	88.31		
P	TE(130, 52)	TE(129, 52)	120.0		55.0 + 4.0	22
P	TE(130, 52)	TE(129, 52)	120.0		70.0 + 5.0	22
P	TE(130, 52)	TE(129, 52)	120.0		126.0 + 6.0	22
P	TE(130, 52)	TE(129, 52)	150.0	80.46		
P	TE(130, 52)	TE(129, 52)	180.0		33.0 + 3.0	22
P	TE(130, 52)	TE(129, 52)	180.0		43.0 + 2.0	22
P	TE(130, 52)	TE(129, 52)	180.0		76.0 + 4.0	22
P	TE(130, 52)	SB(129, 51)	50.0	10.99		
P	TE(130, 52)	SB(129, 51)	60.0		9.9 + 0.5	22
P	TE(130, 52)	SB(129, 51)	100.0	17.66		
P	TE(130, 52)	SB(129, 51)	120.0		7.2 + 0.4	22
P	TE(130, 52)	SB(129, 51)	150.0	24.73		
P	TE(130, 52)	SB(129, 51)	180.0		12.3 + 0.6	22
P	I(127, 53)	I(126, 53)	80.0	102.86		
P	I(127, 53)	I(126, 53)	100.0		126.0 + 26.0	23
P	I(127, 53)	I(125, 53)	80.0	70.40		
P	I(127, 53)	I(125, 53)	100.0		100.0 + 26.0	23
P	I(127, 53)	I(124, 53)	80.0	73.53		
P	I(127, 53)	I(124, 53)	100.0		50.0 + 7.0	23
P	I(127, 53)	I(123, 53)	80.0	79.39		
P	I(127, 53)	I(123, 53)	100.0		44.0 + 11.0	23
P	I(127, 53)	I(121, 53)	80.0	179.52		
P	I(127, 53)	I(121, 53)	100.0		105.0 + 16.0	23
P	I(127, 53)	I(120, 53)	80.0	9.39		
P	I(127, 53)	I(120, 53)	100.0		8.9 + 3.6	23
P	CE(142, 58)	CE(141, 58)	50.0	123.49		
P	CE(142, 58)	CE(141, 58)	60.0		114.0 + 12.0	24

INC.	TARGET PART	NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	CE(142, 58)	CE(141, 58)		100.0	100.70		
P	CE(142, 58)	CE(141, 58)		120.0		98.2 + 17.0	24
P	CE(142, 58)	CE(141, 58)		200.0	90.98	68.9 + 3.4	24
P	CE(142, 58)	CE(141, 58)		233.0		65.5 + 3.8	24
P	CE(142, 58)	CE(141, 58)		250.0	91.33		
P	CE(142, 58)	CE(141, 58)		350.0	68.15		
P	CE(142, 58)	CE(141, 58)		370.0		79.0 + 7.9	25
P	CE(142, 58)	CE(141, 58)		400.0	81.10	86.2 + 1.6	23
P	CE(142, 58)	LA(141, 57)		50.0	9.41		
P	CE(142, 58)	LA(141, 57)		60.0		9.2 + 2.0	24
P	CE(142, 58)	LA(141, 57)		100.0	18.91		
P	CE(142, 58)	LA(141, 57)		120.0		11.8 + 4.0	24
P	CE(142, 58)	LA(141, 57)		200.0	27.60	15.5 + 6.0	24
P	CE(142, 58)	LA(141, 57)		233.0		19.6 + 7.0	24
P	CE(142, 58)	LA(141, 57)		250.0	32.03		
P	CE(142, 58)	LA(141, 57)		350.0	41.57		
P	CE(142, 58)	LA(141, 57)		370.0		20.0 + 2.3	25
P	CE(142, 58)	LA(141, 57)		400.0	36.80	54.4 + 4.6	23
P	W(186, 74)	TA(185, 73)		130.0		2.98 + 0.48	26
P	W(186, 74)	TA(185, 73)		150.0	21.48		
P	W(186, 74)	TA(185, 73)		200.0	27.87		
P	W(186, 74)	TA(185, 73)		210.0		5.55	26
P	W(186, 74)	TA(185, 73)		300.0	19.74	5.48	26
P	W(186, 74)	TA(185, 73)		400.0	39.48	6.93 + 1.74	26
P	W(186, 74)	HF(184, 72)		130.0		0.243 + 0.033	26
P	W(186, 74)	HF(184, 72)		150.0	0.58		
P	W(186, 74)	HF(184, 72)		200.0	1.55		
P	W(186, 74)	HF(184, 72)		210.0		0.144 + 0.001	26
P	W(186, 74)	HF(184, 72)		400.0	3.48	0.316 + 0.065	26
P	PB(206, 82)	BI(205, 83)		50.0	73.27		
P	PB(206, 82)	BI(205, 83)		52.5		150.0 + 22.5	23
P	PB(206, 82)	BI(203, 83)		50.0	171.09		
P	PB(206, 82)	BI(203, 83)		52.5		470.0 + 70.5	23
P	PB(206, 82)	BI(202, 83)		50.0	582.45		
P	PB(206, 82)	BI(202, 83)		52.5		590.0 + 88.5	23
P	PB(206, 82)	BI(201, 83)		50.0	410.54		
P	PB(206, 82)	BI(201, 83)		52.5		260.0 + 39.0	23
P	PB(206, 82)	BI(200, 83)		50.0	0.0		
P	PB(206, 82)	BI(200, 83)		63.8		180.0 + 27.0	23
P	PB(206, 82)	GA(73, 31)		390.0		1.2 + 0.36	23
P	PB(206, 82)	GA(73, 31)		400.0	0.0		
P	PB(206, 82)	GA(72, 31)		390.0		0.56 + 0.168	23
P	PB(206, 82)	GA(72, 31)		400.0	0.0		
P	PB(206, 82)	GA(67, 31)		390.0		0.013 + 0.0039	23
P	PB(206, 82)	GA(67, 31)		400.0	0.0		
P	PB(206, 82)	P(32, 15)		390.0		0.01 + 0.003	23
P	PB(206, 82)	P(32, 15)		400.0	0.0		
P	PB(206, 82)	MG(28, 12)		390.0		0.001 + 0.0003	23
P	PB(206, 82)	MG(28, 12)		400.0	0.0		
P	PB(206, 82)	NA(24, 11)		390.0		0.03 + 0.009	23
P	PB(206, 82)	NA(24, 11)		400.0	0.0		
P	BI(209, 83)	PO(209, 84)		135.0		20.0 + 5.0	27
P	BI(209, 83)	PO(209, 84)		155.0	18.50		
P	BI(209, 83)	PO(208, 84)		135.0		37.0 + 7.0	27
P	BI(209, 83)	PO(208, 84)		155.0	28.37		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	BI(209, 83)	PO(207, 84)	50.0	104.24		
P	BI(209, 83)	PO(207, 84)	50.4		80.0 + 12.0	23
P	BI(209, 83)	PO(206, 84)	135.0		59.0 + 6.0	27
P	BI(209, 83)	PO(206, 84)	155.0	26.52		
P	BI(209, 83)	PO(206, 84)	380.0		7.7 + 5.6	23
P	BI(209, 83)	PO(206, 84)	400.0	9.65		
P	BI(209, 83)	PO(206, 84)	412.0		2.0	23
P	BI(209, 83)	PO(205, 84)	50.0	770.38		
P	BI(209, 83)	PO(205, 84)	50.4		800.0 + 120.0	23
P	BI(209, 83)	PO(205, 84)	59.7		450.0 + 67.50	23
P	BI(209, 83)	PO(205, 84)	65.0	131.38		
P	BI(209, 83)	PO(205, 84)	135.0		72.5 + 7.5	27
P	BI(209, 83)	PO(205, 84)	155.0	33.92		
P	BI(209, 83)	PO(205, 84)	380.0	11.58	12.9 + 9.4	23
P	BI(209, 83)	PO(205, 84)	400.0			
P	BI(209, 83)	PO(205, 84)	412.0		0.4	23
P	BI(209, 83)	PO(204, 84)	50.0	210.33		
P	BI(209, 83)	PO(204, 84)	50.4		210.0 + 31.50	23
P	BI(209, 83)	PO(204, 84)	65.0	383.03		
P	BI(209, 83)	PO(204, 84)	66.3		470.0 + 70.50	23
P	BI(209, 83)	PO(204, 84)	74.9		450.0 + 67.50	23
P	BI(209, 83)	PO(204, 84)	77.0	148.65		
P	BI(209, 83)	PO(204, 84)	135.0		71.5 + 3.5	27
P	BI(209, 83)	PO(204, 84)	155.0	25.91		
P	BI(209, 83)	PO(204, 84)	380.0		8.9 + 6.5	23
P	BI(209, 83)	PO(204, 84)	400.0	8.36		
P	BI(209, 83)	PO(204, 84)	412.0		1.6	23
P	BI(209, 83)	PO(203, 84)	59.7		90.0 + 13.5	23
P	BI(209, 83)	PO(203, 84)	65.0	377.48		
P	BI(209, 83)	PO(203, 84)	66.3		390.0 + 58.50	23
P	BI(209, 83)	PO(203, 84)	74.9		490.0 + 73.50	23
P	BI(209, 83)	PO(203, 84)	77.0	270.16		
P	BI(209, 83)	PO(203, 84)	79.9		390.0 + 58.5	23
P	BI(209, 83)	PO(203, 84)	83.7		360.0 + 54.0	23
P	BI(209, 83)	PO(203, 84)	90.0	84.50		
P	BI(209, 83)	PO(203, 84)	135.0		69.5 + 5.5	27
P	BI(209, 83)	PO(203, 84)	155.0	33.92		
P	BI(209, 83)	PO(203, 84)	380.0		12.5 + 9.1	23
P	BI(209, 83)	PO(203, 84)	400.0	13.51		
P	BI(209, 83)	PO(203, 84)	412.0		0.39	23
P	BI(209, 83)	PO(202, 84)	135.0		71.0 + 5.0	27
P	BI(209, 83)	PO(202, 84)	155.0	30.22		
P	BI(209, 83)	PO(202, 84)	380.0		5.2 + 3.8	23
P	BI(209, 83)	PO(202, 84)	400.0	9.65		
P	BI(209, 83)	PO(202, 84)	412.0		0.78	23
P	BI(209, 83)	PO(201, 84)	135.0		80.0 + 8.0	27
P	BI(209, 83)	PO(201, 84)	155.0	28.37		
P	BI(209, 83)	PO(201, 84)	380.0		13.3 + 9.7	23
P	BI(209, 83)	PO(201, 84)	400.0	7.72		
P	BI(209, 83)	PO(200, 84)	135.0		90.0 + 4.0	27
P	BI(209, 83)	PO(200, 84)	155.0	38.86		
P	BI(209, 83)	PO(200, 84)	380.0		10.0 + 7.3	23
P	BI(209, 83)	PO(200, 84)	400.0	5.79		
P	BI(209, 83)	BI(207, 83)	380.0		15.7 + 3.6	23
P	BI(209, 83)	BI(207, 83)	400.0	45.02		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	Bi(209, 83)	Bi(207, 83)	412.0		20.0	23
P	Bi(209, 83)	Bi(206, 83)	380.0		49.3 + 5.9	23
P	Bi(209, 83)	Bi(206, 83)	400.0	35.38		
P	Bi(209, 83)	Bi(206, 83)	412.0		16.0	23
P	Bi(209, 83)	Bi(205, 83)	380.0		50.0 + 7.0	23
P	Bi(209, 83)	Bi(205, 83)	400.0	34.09		
P	Bi(209, 83)	Bi(205, 83)	412.0		3.0	23
P	Bi(209, 83)	Bi(204, 83)	380.0		37.1 + 3.2	23
P	Bi(209, 83)	Bi(204, 83)	400.0	34.73		
P	Bi(209, 83)	Bi(204, 83)	412.0		15.0	23
P	Bi(209, 83)	Bi(203, 83)	380.0		47.6 + 7.6	23
P	Bi(209, 83)	Bi(203, 83)	400.0	30.23		
P	Bi(209, 83)	Bi(203, 83)	412.0		8.2	23
P	Bi(209, 83)	Bi(202, 83)	380.0		55.8 + 9.4	23
P	Bi(209, 83)	Bi(202, 83)	400.0	30.87		
P	Bi(209, 83)	Bi(202, 83)	412.0		18.0	23
P	Bi(209, 83)	Bi(201, 83)	380.0		49.6 + 4.4	23
P	Bi(209, 83)	Bi(201, 83)	400.0	28.94		
P	Bi(209, 83)	Bi(200, 83)	380.0		64.4	23
P	Bi(209, 83)	Bi(200, 83)	400.0	29.59		
P	Bi(209, 83)	Bi(199, 83)	380.0		68.6	23
P	Bi(209, 83)	Bi(199, 83)	400.0	27.66		
P	Bi(209, 83)	Bi(198, 83)	380.0		60.1	23
P	Bi(209, 83)	Bi(198, 83)	400.0	25.73		
P	Bi(209, 83)	Pb(209, 82)	400.0	0.0		
P	Bi(209, 83)	Pb(209, 82)	412.0		9.8	23
P	Bi(209, 83)	Pb(206, 82)	50.0	10.49		
P	Bi(209, 83)	Pb(206, 82)	56.0		27.0 + 1.0	28
P	Bi(209, 83)	Pb(203, 82)	380.0		14.0 + 2.7	23
P	Bi(209, 83)	Pb(203, 82)	400.0	12.22		
P	Bi(209, 83)	Pb(203, 82)	412.0		6.6	23
P	Bi(209, 83)	Pb(201, 82)	380.0		24.5 + 6.6	23
P	Bi(209, 83)	Pb(201, 82)	400.0	14.15		
P	Bi(209, 83)	Pb(200, 82)	380.0		7.5 + 5.0	23
P	Bi(209, 83)	Pb(200, 82)	400.0	22.51		
P	Bi(209, 83)	Pb(200, 82)	412.0		5.6	23
P	Bi(209, 83)	Pb(199, 82)	380.0		13.7	23
P	Bi(209, 83)	Pb(199, 82)	400.0	22.51		
P	Bi(209, 83)	Pb(198, 82)	380.0		26.9	23
P	Bi(209, 83)	Pb(198, 82)	400.0	18.65		
P	Bi(209, 83)	Pb(197, 82)	380.0		12.5	23
P	Bi(209, 83)	Pb(197, 82)	400.0	31.52		
P	Bi(209, 83)	Tl(204, 81)	400.0	0.64		
P	Bi(209, 83)	Tl(204, 81)	412.0		1.6	23
P	Bi(209, 83)	Tl(202, 81)	380.0		4.42 + 5.9	23
P	Bi(209, 83)	Tl(202, 81)	400.0	5.79		
P	Bi(209, 83)	Tl(202, 81)	412.0		0.33	23
P	Bi(209, 83)	Tl(201, 81)	380.0		15.1 + 3.4	23
P	Bi(209, 83)	Tl(201, 81)	400.0	4.50		
P	Bi(209, 83)	Tl(201, 81)	412.0		2.0	23
P	Bi(209, 83)	Tl(200, 81)	380.0		13.5 + 0.8	23
P	Bi(209, 83)	Tl(200, 81)	400.0	2.57		
P	Bi(209, 83)	Tl(199, 81)	412.0		1.0	23
P	Bi(209, 83)	Tl(199, 81)	380.0		2.52 + 1.37	23
P	Bi(209, 83)	Tl(199, 81)	400.0	2.57		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	BI(209, 83)	TL(198, 81)	380.0		25.8 + 3.2	23
P	BI(209, 83)	TL(198, 81)	400.0	4.50	62.5 + 18.4	23
P	BI(209, 83)	TL(196, 81)	380.0		62.3 + 15.2	23
P	BI(209, 83)	TL(196, 81)	400.0	10.93	4.65 + 2.83	23
P	BI(209, 83)	TL(195, 81)	380.0		4.65 + 1.87	23
P	BI(209, 83)	TL(195, 81)	400.0	6.43	(0.5)	23
P	BI(209, 83)	HG(197, 80)	380.0		7.0	23
P	BI(209, 83)	HG(197, 80)	400.0	1.29	39.8	23
P	BI(209, 83)	HG(195, 80)	380.0		1.05	23
P	BI(209, 83)	HG(195, 80)	400.0	1.29	22.0	23
P	BI(209, 83)	HG(194, 80)	380.0		21.9	23
P	BI(209, 83)	HG(194, 80)	400.0	0.0		
P	BI(209, 83)	HG(193, 80)	380.0			
P	BI(209, 83)	HG(193, 80)	400.0	3.22		
P	BI(209, 83)	HG(192, 80)	380.0			
P	BI(209, 83)	HG(192, 80)	400.0	5.15		
P	BI(209, 83)	HG(191, 80)	380.0			
P	BI(209, 83)	HG(191, 80)	400.0	5.15		
P	BI(209, 83)	HG(190, 80)	380.0			
P	BI(209, 83)	HG(190, 80)	400.0	7.72		
P	BI(209, 83)	HG(189, 80)	380.0			
P	BI(209, 83)	HG(189, 80)	400.0	9.00		
P	BI(209, 83)	AU(196, 79)	380.0		0.46 + 0.07	23
P	BI(209, 83)	AU(196, 79)	400.0	.64	1.30 + 0.17	23
P	BI(209, 83)	AU(194, 79)	380.0		0.6 + 0.6	23
P	BI(209, 83)	AU(194, 79)	400.0	0.0		
P	BI(209, 83)	AU(193, 79)	380.0			
P	BI(209, 83)	AU(193, 79)	400.0	0.0		
P	BI(209, 83)	AU(192, 79)	380.0		14.2 + 1.3	23
P	BI(209, 83)	AU(192, 79)	400.0	.64	17.0	23
P	BI(209, 83)	AU(191, 79)	380.0		7.8	23
P	BI(209, 83)	AU(191, 79)	400.0	1.29		
P	BI(209, 83)	AU(189, 79)	380.0			
P	BI(209, 83)	AU(189, 79)	400.0	.64	16.8	23
P	BI(209, 83)	PT(189, 78)	380.0		20.8	23
P	BI(209, 83)	PT(189, 78)	400.0	0.0		
P	BI(209, 83)	PT(188, 78)	380.0			
P	BI(209, 83)	PT(188, 78)	400.0	0.0		
P	BI(209, 83)	PT(186, 78)	380.0		28.1	23
P	BI(209, 83)	PT(186, 78)	400.0	.64		
P	BI(209, 83)	CS(131, 55)	75.0		0.0023 + 0.00069	23
P	BI(209, 83)	CS(131, 55)	77.0	0.0		
P	BI(209, 83)	CS(131, 55)	155.0	0.0		
P	BI(209, 83)	CS(131, 55)	184.0		0.0027 + 0.00081	23
P	BI(209, 83)	CS(131, 55)	303.0		0.012 + 0.0036	23
P	BI(209, 83)	CS(131, 55)	400.0	0.0		
P	BI(209, 83)	CS(129, 55)	75.0		0.0028 + 0.00084	23
P	BI(209, 83)	CS(129, 55)	77.0	0.0		
P	BI(209, 83)	I(132, 53)	75.0		0.0006 + 0.00018	23
P	BI(209, 83)	I(132, 53)	77.0	0.0		
P	BI(209, 83)	I(132, 53)	90.0	0.0		
P	BI(209, 83)	I(132, 53)	120.0		0.00082 + 0.000246	23
P	BI(209, 83)	I(132, 53)	155.0	0.0		
P	BI(209, 83)	I(132, 53)	184.0		0.0026 + 0.00078	23
P	BI(209, 83)	I(132, 53)	373.0		0.012 + 0.0036	23

INC.	TARGET	RESIDUAL	ENERGY	CALCULATED	SIGMA (MB)	REF
PART	NUCLEUS	NUCLEUS	(MEV)		EXPERIMENT	
P	Bi(209, 83)	I(132, 53)	400.0	0.0		
P	Bi(209, 83)	I(130, 53)	75.0	0.0	0.00083 + 0.000249	23
P	Bi(209, 83)	I(130, 53)	77.0	0.0		
P	Bi(209, 83)	I(130, 53)	90.0	0.0		
P	Bi(209, 83)	I(130, 53)	120.0	0.0		
P	Bi(209, 83)	I(130, 53)	155.0	0.0	0.0017 + 0.00051	23
P	Bi(209, 83)	I(130, 53)	184.0	0.0	0.0040 + 0.00112	23
P	Bi(209, 83)	I(130, 53)	373.0	0.0	0.014 + 0.0042	23
P	Bi(209, 83)	I(130, 53)	400.0	0.0		
P	Bi(209, 83)	I(128, 53)	75.0	0.0	0.0012 + 0.00036	23
P	Bi(209, 83)	I(128, 53)	77.0	0.0		
P	Bi(209, 83)	I(128, 53)	90.0	0.0		
P	Bi(209, 83)	I(128, 53)	120.0	0.0	0.0025 + 0.00075	23
P	Bi(209, 83)	I(128, 53)	155.0	0.0		
P	Bi(209, 83)	I(128, 53)	184.0	0.0	0.0069 + 0.00207	23
P	Bi(209, 83)	I(128, 53)	373.0	0.0	0.024 + 0.0072	23
P	Bi(209, 83)	I(128, 53)	400.0	0.0		
P	Bi(209, 83)	I(126, 53)	75.0	0.0	0.0012 + 0.00036	23
P	Bi(209, 83)	I(126, 53)	77.0	0.0		
P	Bi(209, 83)	I(126, 53)	90.0	0.0		
P	Bi(209, 83)	I(126, 53)	120.0	0.0	0.0027 + 0.00081	23
P	Bi(209, 83)	I(126, 53)	155.0	0.0		
P	Bi(209, 83)	I(126, 53)	184.0	0.0	0.013 + 0.0039	23
P	Bi(209, 83)	I(126, 53)	373.0	0.0	0.050 + 0.015	23
P	Bi(209, 83)	I(126, 53)	400.0	0.0		
P	Bi(209, 83)	I(124, 53)	75.0	0.0	0.0003 + 0.00009	23
P	Bi(209, 83)	I(124, 53)	77.0	0.0		
P	Bi(209, 83)	I(124, 53)	90.0	0.0		
P	Bi(209, 83)	I(124, 53)	120.0	0.0	0.0015 + 0.00045	23
P	Bi(209, 83)	I(124, 53)	155.0	0.0		
P	Bi(209, 83)	I(124, 53)	184.0	0.0	0.0065 + 0.00195	23
P	Bi(209, 83)	I(124, 53)	373.0	0.0	0.031 + 0.0093	23
P	Bi(209, 83)	I(124, 53)	400.0	0.0		
P	Bi(209, 83)	Sn(115, 50)	75.0		0.12 + 0.036	23
P	Bi(209, 83)	Sn(115, 50)	77.0	0.0		
P	Bi(209, 83)	Sn(115, 50)	155.0	0.0		
P	Bi(209, 83)	Sn(115, 50)	192.0		2.5 + 0.75	23
P	Bi(209, 83)	In(114, 49)	75.0		0.0044 + 0.00132	23
P	Bi(209, 83)	In(114, 49)	77.0	0.0		
P	Bi(209, 83)	In(114, 49)	90.0	0.0		
P	Bi(209, 83)	In(114, 49)	120.0	0.0	0.13 + 0.039	23
P	Bi(209, 83)	In(114, 49)	155.0	0.0		
P	Bi(209, 83)	In(114, 49)	184.0	0.0	0.32 + 0.096	23
P	Bi(209, 83)	In(114, 49)	373.0	0.0	4.9 + 1.47	23
P	Bi(209, 83)	In(114, 49)	400.0	0.0		
P	Bi(209, 83)	In(111, 49)	75.0		0.12 + 0.036	23
P	Bi(209, 83)	In(111, 49)	77.0	0.0		
P	Bi(209, 83)	In(111, 49)	155.0	0.0		
P	Bi(209, 83)	In(111, 49)	192.0		1.2 + 0.36	23
P	Bi(209, 83)	Ag(113, 47)	75.0		0.28 + 0.084	23
P	Bi(209, 83)	Ag(113, 47)	77.0	0.0		
P	Bi(209, 83)	Ag(113, 47)	90.0	0.0		
P	Bi(209, 83)	Ag(113, 47)	120.0		1.5 + 0.45	23
P	Bi(209, 83)	Ag(113, 47)	155.0	0.0		
P	Bi(209, 83)	Ag(113, 47)	184.0	0.0	1.7 + 0.51	23

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	BI(2E9, 83)	AG(113, 47)	373.0			
P	BI(2E9, 83)	AG(113, 47)	400.0	0.0	1.1 + 0.33	23
P	BI(2E9, 83)	AG(112, 47)	75.0			
P	BI(2E9, 83)	AG(112, 47)	77.0	0.0	0.12 + 0.036	23
P	BI(2E9, 83)	AG(112, 47)	90.0	0.0		
P	BI(2E9, 83)	AG(112, 47)	120.0			
P	BI(2E9, 83)	AG(112, 47)	155.0	0.0	0.69 + 0.207	23
P	BI(2E9, 83)	AG(112, 47)	184.0			
P	BI(2E9, 83)	AG(112, 47)	373.0		0.89 + 0.267	23
P	BI(2E9, 83)	AG(112, 47)	400.0	0.0	1.9 + 0.57	23
P	BI(2E9, 83)	AG(111, 47)	75.0			
P	BI(2E9, 83)	AG(111, 47)	77.0	0.0	0.35 + 0.105	23
P	BI(2E9, 83)	AG(111, 47)	90.0	0.0		
P	BI(2E9, 83)	AG(111, 47)	120.0			
P	BI(2E9, 83)	AG(111, 47)	155.0	0.0	1.7 + 0.51	23
P	BI(2E9, 83)	AG(111, 47)	184.0			
P	BI(2E9, 83)	AG(111, 47)	373.0		2.4 + 0.72	23
P	BI(2E9, 83)	AG(111, 47)	400.0	0.0	3.1 + 0.93	23
P	BI(2E9, 83)	PD(112, 46)	155.0			
P	BI(2E9, 83)	PD(112, 46)	192.0	0.0	0.12 + 0.036	23
P	BI(2E9, 83)	PD(109, 46)	155.0			
P	BI(2E9, 83)	PD(109, 46)	192.0	0.0	0.48 + 0.144	23
P	BI(2E9, 83)	PD(103, 46)	155.0			
P	BI(2E9, 83)	PD(103, 46)	192.0	0.0	0.009 + 0.0027	23
P	BI(2E9, 83)	PD(100, 46)	155.0			
P	BI(2E9, 83)	PD(100, 46)	192.0	0.0	0.016 + 0.0048	23
P	BI(2E9, 83)	NB(96, 41)	75.0		0.026 + 0.0078	23
P	BI(2E9, 83)	NB(96, 41)	77.0	0.0		
P	BI(2E9, 83)	NB(96, 41)	90.0	0.0		
P	BI(2E9, 83)	NB(96, 41)	120.0		0.70 + 0.21	23
P	BI(2E9, 83)	NB(96, 41)	155.0	0.0		
P	BI(2E9, 83)	NB(96, 41)	184.0		2.3 + 0.69	23
P	BI(2E9, 83)	NB(96, 41)	373.0		4.1 + 1.23	23
P	BI(2E9, 83)	NB(96, 41)	400.0	0.0		
P	BI(2E9, 83)	NB(95, 41)	75.0		0.017 + 0.0051	23
P	BI(2E9, 83)	NB(95, 41)	75.0		0.012 + 0.0036	23
P	BI(2E9, 83)	NB(95, 41)	77.0	0.0		
P	BI(2E9, 83)	NB(95, 41)	90.0	0.0		
P	BI(2E9, 83)	NB(95, 41)	120.0		0.14 + 0.042	23
P	BI(2E9, 83)	NB(95, 41)	120.0		0.079 + 0.0237	23
P	BI(2E9, 83)	NB(95, 41)	155.0	0.0		
P	BI(2E9, 83)	NB(95, 41)	184.0		0.9 + 0.27	23
P	BI(2E9, 83)	NB(95, 41)	184.0		0.45 + 0.135	23
P	BI(2E9, 83)	NB(95, 41)	373.0		2.7 + 0.81	23
P	BI(2E9, 83)	NB(95, 41)	373.0		0.81 + 0.243	23
P	BI(2E9, 83)	NB(95, 41)	400.0	0.0		
P	BI(2E9, 83)	RB(86, 37)	155.0	0.0		
P	BI(2E9, 83)	RB(86, 37)	184.0		0.053 + 0.0159	23
P	BI(2E9, 83)	RB(84, 35)	75.0		0.023 + 0.0069	23
P	BI(2E9, 83)	RB(84, 35)	77.0	0.0		
P	BI(2E9, 83)	RB(84, 35)	90.0	0.0		
P	BI(2E9, 83)	RB(84, 35)	120.0		0.19 + 0.057	23
P	BI(2E9, 83)	RB(83, 35)	75.0		0.034 + 0.0112	23
P	BI(2E9, 83)	RB(83, 35)	77.0	0.0		
P	BI(2E9, 83)	RB(83, 35)	90.0	0.0		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	BI(209, 83)	BR(83, 35)	120.0		0.45 + 0.135	23
P	BI(209, 83)	BR(83, 35)	155.0	0.0	0.98 + 0.294	23
P	BI(209, 83)	BR(83, 35)	184.0		1.6 + 0.48	23
P	BI(209, 83)	BR(83, 35)	373.0			
P	BI(209, 83)	BR(83, 35)	400.0	0.0		
P	BI(209, 83)	BR(82, 35)	75.0	0.0		
P	BI(209, 83)	BR(82, 35)	77.0	0.0		
P	BI(209, 83)	BR(82, 35)	90.0	0.0		
P	BI(209, 83)	BR(82, 35)	120.0	0.0	0.13 + 0.039	23
P	BI(209, 83)	BR(82, 35)	155.0	0.0	0.76 + 0.228	23
P	BI(209, 83)	BR(82, 35)	184.0		1.5 + 0.45	23
P	BI(209, 83)	BR(82, 35)	373.0			
P	BI(209, 83)	BR(82, 35)	400.0	0.0		
P	BI(209, 83)	BR(80, 35)	155.0	0.0		
P	BI(209, 83)	BR(80, 35)	184.0		0.63 + 0.189	23
P	BI(209, 83)	BR(80, 35)	373.0		1.8 + 0.54	23
P	BI(209, 83)	BR(80, 35)	400.0	0.0		
P	BI(209, 83)	AS(77, 33)	75.0			
P	BI(209, 83)	AS(77, 33)	77.0	0.0		
P	BI(209, 83)	AS(77, 33)	90.0	0.0		
P	BI(209, 83)	AS(77, 33)	120.0		0.47 + 0.141	23
P	BI(209, 83)	AS(77, 33)	155.0	0.0		
P	BI(209, 83)	AS(77, 33)	184.0		1.6 + 0.48	23
P	BI(209, 83)	AS(77, 33)	373.0		2.2 + 0.66	23
P	BI(209, 83)	AS(77, 33)	400.0	0.0		
P	BI(209, 83)	AS(76, 33)	90.0	0.0		
P	BI(209, 83)	AS(76, 33)	120.0			
P	BI(209, 83)	AS(76, 33)	155.0	0.0	0.24 + 0.072	23
P	BI(209, 83)	AS(76, 33)	184.0		0.71 + 0.213	23
P	BI(209, 83)	AS(76, 33)	373.0		2.3 + 0.69	23
P	BI(209, 83)	AS(76, 33)	400.0	0.0		
P	BI(209, 83)	AS(74, 33)	75.0			
P	BI(209, 83)	AS(74, 33)	77.0	0.0		
P	BI(209, 83)	AS(74, 33)	90.0	0.0		
P	BI(209, 83)	AS(74, 33)	120.0		0.041 + 0.0123	23
P	BI(209, 83)	AS(74, 33)	155.0	0.0		
P	BI(209, 83)	AS(74, 33)	184.0		0.19 + 0.057	23
P	BI(209, 83)	AS(74, 33)	373.0		0.69 + 0.207	23
P	BI(209, 83)	AS(74, 33)	400.0	0.0		
P	BI(209, 83)	CU(67, 29)	90.0	0.0		
P	BI(209, 83)	CU(67, 29)	120.0			
P	BI(209, 83)	CU(67, 29)	155.0	0.0	0.038 + 0.0114	23
P	BI(209, 83)	CU(67, 29)	184.0		0.12 + 0.036	23
P	BI(209, 83)	CU(67, 29)	373.0		0.41 + 0.123	23
P	BI(209, 83)	CU(67, 29)	400.0	0.0		
P	BI(209, 83)	CU(64, 29)	90.0	0.0		
P	BI(209, 83)	CU(64, 29)	120.0			
P	BI(209, 83)	CU(64, 29)	155.0	0.0	0.0059 + 0.00177	23
P	BI(209, 83)	CU(64, 29)	184.0		0.036 + 0.0108	23
P	BI(209, 83)	CU(64, 29)	373.0		0.11 + 0.033	23
P	BI(209, 83)	CU(64, 29)	400.0	0.0		
P	BI(209, 83)	CU(61, 29)	90.0	0.0		
P	BI(209, 83)	CU(61, 29)	120.0			
P	BI(209, 83)	CU(61, 29)	155.0	0.0	0.0030 + 0.00090	23
P	U(238, 92)	NP(238, 93)	340.0	0.0	0.46 + 0.05	23

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	NP(238, 93)	350.0	3.94		
P	U(238, 92)	NP(236, 93)	50.0	84.04		
P	U(238, 92)	NP(236, 93)	55.0		5.0 + 1.0	29
P	U(238, 92)	NP(236, 93)	80.0		4.0 + 1.0	29
P	U(238, 92)	NP(236, 93)	100.0	40.97		
P	U(238, 92)	NP(236, 93)	120.0		2.5 + 0.5	29
P	U(238, 92)	NP(236, 93)	150.0	27.58	2.6 + 0.5	29
P	U(238, 92)	NP(236, 93)	340.0		1.7 + 0.1	23
P	U(238, 92)	NP(236, 93)	340.0		12.0	23
P	U(238, 92)	NP(236, 93)	350.0	14.44		
P	U(238, 92)	U(237, 92)	100.0	95.60	93.0	23
P	U(238, 92)	U(237, 92)	150.0	82.07	73.0	23
P	U(238, 92)	U(237, 92)	200.0	80.76	67.5	23
P	U(238, 92)	U(237, 92)	300.0	68.28	81.0	23
P	U(238, 92)	U(237, 92)	340.0		85.0	23
P	U(238, 92)	U(237, 92)	350.0	63.03		
P	U(238, 92)	U(232, 92)	340.0		(4.0)	23
P	U(238, 92)	U(232, 92)	350.0	23.64		
P	U(238, 92)	U(230, 92)	100.0	75.11	0.41 + 0.03	23
P	U(238, 92)	U(230, 92)	150.0	48.59	0.67	23
P	U(238, 92)	U(230, 92)	200.0	38.08	0.41	23
P	U(238, 92)	U(230, 92)	250.0	35.02	0.40	23
P	U(238, 92)	U(230, 92)	300.0	39.39	0.34	23
P	U(238, 92)	U(230, 92)	340.0		0.35 + 1.2	23
P	U(238, 92)	U(230, 92)	350.0	22.32		
P	U(238, 92)	U(229, 92)	100.0	78.79	0.046	23
P	U(238, 92)	U(229, 92)	150.0	51.21	0.11	23
P	U(238, 92)	U(229, 92)	200.0	45.96	0.10	23
P	U(238, 92)	U(229, 92)	250.0	45.52	0.069	23
P	U(238, 92)	U(229, 92)	300.0	30.20	0.056	23
P	U(238, 92)	U(229, 92)	340.0		0.060 + 0.005	23
P	U(238, 92)	U(229, 92)	350.0	35.45		
P	U(238, 92)	U(228, 92)	100.0	70.38	0.012	23
P	U(238, 92)	U(228, 92)	150.0	54.50	0.046	23
P	U(238, 92)	U(228, 92)	200.0	48.59	0.030	23
P	U(238, 92)	U(228, 92)	250.0	34.14	0.037	23
P	U(238, 92)	U(228, 92)	300.0	42.02	0.032	23
P	U(238, 92)	U(228, 92)	340.0		0.038 + 0.002	23
P	U(238, 92)	U(228, 92)	350.0	30.20		
P	U(238, 92)	PA(235, 91)	100.0	7.88	5.7 + 0.5	23
P	U(238, 92)	PA(235, 91)	150.0	8.54		23
P	U(238, 92)	PA(235, 91)	175.0		7.3 + 0.5	23
P	U(238, 92)	PA(235, 91)	250.0	14.01	15.1 + 0.2	23
P	U(238, 92)	PA(235, 91)	340.0		21.0 + 2.0	23
P	U(238, 92)	PA(235, 91)	350.0	2.63		
P	U(238, 92)	PA(232, 91)	340.0		8.7 + 1.0	23
P	U(238, 92)	PA(232, 91)	350.0	9.19		
P	U(238, 92)	PA(230, 91)	100.0	10.51	1.5 + 0.2	23
P	U(238, 92)	PA(230, 91)	150.0	11.16	3.7	23
P	U(238, 92)	PA(230, 91)	190.0		3.6	23
P	U(238, 92)	PA(230, 91)	200.0	13.13		
P	U(238, 92)	PA(230, 91)	250.0	10.51		
P	U(238, 92)	PA(230, 91)	270.0		4.8 + 0.4	23
P	U(238, 92)	PA(230, 91)	340.0		5.1 + 0.5	23
P	U(238, 92)	PA(230, 91)	350.0	10.51		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	PA(228, 91)	340.0			
P	U(238, 92)	PA(228, 91)	350.0	15.76	1.7 + 0.2	23
P	U(238, 92)	PA(227, 91)	100.0	0.0	0.086	23
P	U(238, 92)	PA(227, 91)	150.0	15.10	0.30	23
P	U(238, 92)	PA(227, 91)	200.0	19.04	0.62	23
P	U(238, 92)	PA(227, 91)	250.0	18.38	0.71	23
P	U(238, 92)	PA(227, 91)	300.0	15.76	0.71	23
P	U(238, 92)	PA(227, 91)	340.0		0.71 + 0.06	23
P	U(238, 92)	PA(227, 91)	350.0	23.64		
P	U(238, 92)	TH(234, 90)	100.0	0.0	0.95 + 0.1	23
P	U(238, 92)	TH(234, 90)	150.0	0.66	1.8	23
P	U(238, 92)	TH(234, 90)	190.0		1.1	23
P	U(238, 92)	TH(234, 90)	200.0	0.66		
P	U(238, 92)	TH(234, 90)	300.0	1.31	2.5	23
P	U(238, 92)	TH(234, 90)	340.0		1.8 + 7.0	23
P	U(238, 92)	TH(234, 90)	350.0	1.31		
P	U(238, 92)	TH(231, 90)	100.0	1.05	0.50 + 0.05	23
P	U(238, 92)	TH(231, 90)	150.0	1.31	1.0	23
P	U(238, 92)	TH(231, 90)	190.0		1.1	23
P	U(238, 92)	TH(231, 90)	200.0	0.66		
P	U(238, 92)	TH(231, 90)	250.0	2.63		
P	U(238, 92)	TH(231, 90)	270.0		1.7	23
P	U(238, 92)	TH(231, 90)	340.0		2.4 + 0.1	23
P	U(238, 92)	TH(231, 90)	350.0	0.0		
P	U(238, 92)	TH(228, 90)	100.0	0.0	0.85	23
P	U(238, 92)	TH(228, 90)	150.0	1.97	0.9	23
P	U(238, 92)	TH(228, 90)	190.0		0.95	23
P	U(238, 92)	TH(228, 90)	200.0	1.31		
P	U(238, 92)	TH(228, 90)	340.0		2.9 + 0.9	23
P	U(238, 92)	TH(228, 90)	350.0	5.25		
P	U(238, 92)	TH(227, 90)	100.0	0.0	0.32 + 0.01	23
P	U(238, 92)	TH(227, 90)	150.0	1.31	0.9	23
P	U(238, 92)	TH(227, 90)	190.0		1.3	23
P	U(238, 92)	TH(227, 90)	200.0	2.63		
P	U(238, 92)	TH(227, 90)	250.0	2.63		
P	U(238, 92)	TH(227, 90)	270.0		2.3 + 0.2	23
P	U(238, 92)	TH(227, 90)	340.0		3.3 + 0.4	23
P	U(238, 92)	TH(227, 90)	350.0	3.94		
P	U(238, 92)	TH(226, 90)	340.0		2.7 + 0.2	23
P	U(238, 92)	TH(226, 90)	350.0	1.31	0.62 + 0.08	23
P	U(238, 92)	AC(228, 89)	340.0			
P	U(238, 92)	AC(228, 89)	350.0	1.31		
P	U(238, 92)	AC(226, 89)	100.0	0.0	0.21	23
P	U(238, 92)	AC(226, 89)	150.0	0.0	0.07	23
P	U(238, 92)	AC(226, 89)	190.0		0.24	23
P	U(238, 92)	AC(226, 89)	200.0	0.66		
P	U(238, 92)	AC(226, 89)	250.0	0.0		
P	U(238, 92)	AC(226, 89)	270.0		0.38	23
P	U(238, 92)	AC(226, 89)	340.0		0.54 + 0.09	23
P	U(238, 92)	AC(226, 89)	350.0	0.0		
P	U(238, 92)	AC(225, 89)	100.0	0.0	0.11	23
P	U(238, 92)	AC(225, 89)	150.0	0.0	0.09	23
P	U(238, 92)	AC(225, 89)	190.0		0.26	23
P	U(238, 92)	AC(225, 89)	200.0	0.66		
P	U(238, 92)	AC(225, 89)	250.0	0.0		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	AC(225, 89)	270.0		0.41	23
P	U(238, 92)	AC(225, 89)	340.0		0.62 + 0.13	23
P	U(238, 92)	AC(225, 89)	350.0	1.31		
P	U(238, 92)	AC(224, 89)	340.0		1.05 + 0.05	23
P	U(238, 92)	AC(224, 89)	350.0	0.0		
P	U(238, 92)	RA(228, 88)	340.0		0.043	23
P	U(238, 92)	RA(228, 88)	350.0	0.0		
P	U(238, 92)	RA(225, 88)	340.0		0.26 + 0.02	23
P	U(238, 92)	RA(225, 88)	350.0	0.0		
P	U(238, 92)	RA(224, 88)	100.0	0.0	0.017	23
P	U(238, 92)	RA(224, 88)	150.0	0.0	0.09	23
P	U(238, 92)	RA(224, 88)	200.0	0.0	0.26	23
P	U(238, 92)	RA(224, 88)	250.0	0.0		
P	U(238, 92)	RA(224, 88)	270.0		0.44	23
P	U(238, 92)	RA(224, 88)	340.0		0.58 + 0.18	23
P	U(238, 92)	RA(224, 88)	350.0	0.0		
P	U(238, 92)	RA(224, 88)	340.0	0.0	2.8	23
P	U(238, 92)	RA(224, 88)	350.0	0.0		
P	U(238, 92)	RA(223, 88)	340.0		0.48 + 0.11	23
P	U(238, 92)	RA(223, 88)	350.0	0.0		
P	U(238, 92)	AT(210, 85)	200.0	0.0	0.08	23
P	U(238, 92)	AT(210, 85)	340.0	0.0	1.2	23
P	U(238, 92)	AT(210, 85)	350.0	0.0		
P	U(238, 92)	PO(210, 84)	200.0	0.0	0.17	23
P	U(238, 92)	PO(210, 84)	340.0	0.0	1.7	23
P	U(238, 92)	PO(210, 84)	350.0	0.0		
P	U(238, 92)	BI(210, 83)	200.0	0.0	1.1	23
P	U(238, 92)	BI(210, 83)	340.0	0.0	1.6	23
P	U(238, 92)	BI(210, 83)	350.0	0.0		
P	U(238, 92)	OS(193, 76)	340.0		0.01	23
P	U(238, 92)	OS(193, 76)	350.0	0.0		
P	U(238, 92)	YB(166, 70)	340.0		0.7	23
P	U(238, 92)	YB(166, 70)	350.0	0.0		
P	U(238, 92)	HO(166, 67)	340.0		0.05	23
P	U(238, 92)	HO(166, 67)	350.0	0.0		
P	U(238, 92)	DY(166, 66)	340.0		0.4	23
P	U(238, 92)	DY(166, 66)	350.0	0.0		
P	U(238, 92)	TB(164, 65)	150.0	0.0		
P	U(238, 92)	TB(164, 65)	170.0		0.05 + 0.02	23
P	U(238, 92)	TB(163, 65)	150.0	0.0		
P	U(238, 92)	TB(163, 65)	170.0		0.10 + 0.04	23
P	U(238, 92)	TB(161, 65)	150.0	0.0		
P	U(238, 92)	TB(161, 65)	170.0		0.3 + 0.1	23
P	U(238, 92)	TB(160, 65)	150.0	0.0		
P	U(238, 92)	TB(160, 65)	170.0		0.4 + 0.3	23
P	U(238, 92)	GD(159, 64)	150.0	0.0		
P	U(238, 92)	GD(159, 64)	170.0		0.45 + 0.10	23
P	U(238, 92)	EU(157, 63)	50.0	0.0		
P	U(238, 92)	EU(157, 63)	70.0		0.90	23
P	U(238, 92)	EU(157, 63)	100.0	0.0	0.89	23
P	U(238, 92)	EU(157, 63)	150.0	0.0	0.54	23
P	U(238, 92)	EU(157, 63)	170.0		0.50 + 0.08	23
P	U(238, 92)	EU(157, 63)	200.0	0.0	0.46	23
P	U(238, 92)	EU(157, 63)	250.0	0.0	0.47	23
P	U(238, 92)	EU(157, 63)	300.0	0.0	0.42	23

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	EU(157, 63)	340.0			
P	U(238, 92)	EU(157, 63)	350.0	0.0	C.40	23
P	U(238, 92)	EU(156, 63)	50.0	0.0		
P	U(238, 92)	EU(156, 63)	70.0			
P	U(238, 92)	EU(156, 63)	100.0	0.0	1.22	23
P	U(238, 92)	EU(156, 63)	150.0	0.0	1.31	23
P	U(238, 92)	EU(156, 63)	200.0	0.0	C.93	23
P	U(238, 92)	EU(156, 63)	250.0	0.0	C.86	23
P	U(238, 92)	EU(156, 63)	300.0	0.0	C.92	23
P	U(238, 92)	EU(156, 63)	340.0		1.12	23
P	U(238, 92)	EU(156, 63)	340.0		2.8	23
P	U(238, 92)	EU(156, 63)	350.0	0.0	1.22	23
P	U(238, 92)	SM(156, 62)	150.0	0.0		
P	U(238, 92)	SM(156, 62)	170.0		0.47 + 0.07	23
P	U(238, 92)	SM(156, 62)	340.0		1.2	23
P	U(238, 92)	SM(156, 62)	350.0	0.0		
P	U(238, 92)	SM(153, 62)	50.0	0.0		
P	U(238, 92)	SM(153, 62)	70.0		4.6	23
P	U(238, 92)	SM(153, 62)	100.0	0.0	4.4	23
P	U(238, 92)	SM(153, 62)	150.0	0.0	3.1	23
P	U(238, 92)	SM(153, 62)	200.0	0.0	2.6	23
P	U(238, 92)	SM(153, 62)	250.0	0.0	2.6	23
P	U(238, 92)	SM(153, 62)	300.0	0.0	2.4	23
P	U(238, 92)	SM(153, 62)	340.0		4.5	23
P	U(238, 92)	SM(153, 62)	340.0		2.0	23
P	U(238, 92)	SM(153, 62)	350.0	0.0		
P	U(238, 92)	PM(151, 61)	150.0	0.0		
P	U(238, 92)	PM(151, 61)	170.0		2.8 + 0.4	23
P	U(238, 92)	PM(150, 61)	150.0	0.0		
P	U(238, 92)	PM(150, 61)	170.0		1.1 + 0.3	23
P	U(238, 92)	PM(149, 61)	150.0	0.0		
P	U(238, 92)	PM(149, 61)	170.0		5.4 + 0.8	23
P	U(238, 92)	ND(149, 60)	150.0	0.0		
P	U(238, 92)	ND(149, 60)	170.0		5.6 + 0.8	23
P	U(238, 92)	ND(147, 60)	50.0	0.0		
P	U(238, 92)	ND(147, 60)	70.0		17.0	23
P	U(238, 92)	ND(147, 60)	100.0	0.0	18.0	23
P	U(238, 92)	ND(147, 60)	150.0	0.0	12.0	23
P	U(238, 92)	ND(147, 60)	200.0	0.0	11.3	23
P	U(238, 92)	ND(147, 60)	250.0	0.0	11.4	23
P	U(238, 92)	ND(147, 60)	300.0	0.0	10.8	23
P	U(238, 92)	ND(147, 60)	340.0		9.7	23
P	U(238, 92)	ND(147, 60)	340.0		33.0	23
P	U(238, 92)	ND(147, 60)	350.0	0.0		
P	U(238, 92)	ND(140, 60)	150.0	0.0	C.7	23
P	U(238, 92)	ND(140, 60)	200.0	0.0	3.4	23
P	U(238, 92)	ND(140, 60)	250.0	0.0	7.1	23
P	U(238, 92)	ND(140, 60)	300.0	0.0	13.0	23
P	U(238, 92)	ND(140, 60)	340.0		17.0	23
P	U(238, 92)	ND(140, 60)	340.0		4.2	23
P	U(238, 92)	ND(140, 60)	350.0	0.0		
P	U(238, 92)	PR(145, 59)	150.0	0.0		
P	U(238, 92)	PR(145, 59)	170.0		12.0 + 2.0	23
P	U(238, 92)	PR(143, 59)	50.0	0.0		
P	U(238, 92)	PR(143, 59)	70.0		C.36	23

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	PR(143, 59)	100.0	0.0	2.1	23
P	U(238, 92)	PR(143, 59)	150.0	0.0	2.0	23
P	U(238, 92)	PR(143, 59)	200.0	0.0	1.9	23
P	U(238, 92)	PR(143, 59)	250.0	0.0	2.2	23
P	U(238, 92)	PR(143, 59)	300.0	0.0	2.3	23
P	U(238, 92)	PR(143, 59)	340.0		13.0	23
P	U(238, 92)	PR(143, 59)	340.0		1.9	23
P	U(238, 92)	PR(143, 59)	350.0	0.0		
P	U(238, 92)	PR(142, 59)	150.0	0.0		
P	U(238, 92)	PR(142, 59)	170.0		1.6 + 0.2	23
P	U(238, 92)	PR(142, 59)	340.0		7.8	23
P	U(238, 92)	PR(142, 59)	350.0	0.0		
P	U(238, 92)	CE(144, 58)	50.0	0.0		
P	U(238, 92)	CE(144, 58)	70.0			
P	U(238, 92)	CE(144, 58)	100.0	0.0	30.0	23
P	U(238, 92)	CE(144, 58)	150.0	0.0	28.0	23
P	U(238, 92)	CE(144, 58)	200.0	0.0	18.0	23
P	U(238, 92)	CE(144, 58)	340.0		17.0	23
P	U(238, 92)	CE(144, 58)	350.0	0.0	14.0	23
P	U(238, 92)	CE(143, 58)	50.0	0.0		
P	U(238, 92)	CE(143, 58)	70.0			
P	U(238, 92)	CE(143, 58)	100.0	0.0	36.0	23
P	U(238, 92)	CE(143, 58)	150.0	0.0	31.0	23
P	U(238, 92)	CE(143, 58)	200.0	0.0	22.0	23
P	U(238, 92)	CE(143, 58)	250.0	0.0	21.0	23
P	U(238, 92)	CE(143, 58)	300.0	0.0	21.0	23
P	U(238, 92)	CE(143, 58)	340.0		23.0	23
P	U(238, 92)	CE(143, 58)	350.0	0.0	20.0	23
P	U(238, 92)	CE(141, 58)	50.0	0.0		
P	U(238, 92)	CE(141, 58)	70.0			
P	U(238, 92)	CE(141, 58)	100.0	0.0	49.0	23
P	U(238, 92)	CE(141, 58)	150.0	0.0	51.0	23
P	U(238, 92)	CE(141, 58)	200.0	0.0	36.0	23
P	U(238, 92)	CE(141, 58)	340.0		36.0	23
P	U(238, 92)	CE(141, 58)	350.0	0.0	31.0	23
P	U(238, 92)	LA(141, 57)	150.0	0.0		
P	U(238, 92)	LA(141, 57)	170.0		20.4 + 5.0	23
P	U(238, 92)	LA(140, 57)	50.0	0.0		
P	U(238, 92)	LA(140, 57)	70.0			
P	U(238, 92)	LA(140, 57)	100.0	0.0	8.6	23
P	U(238, 92)	LA(140, 57)	150.0	0.0	8.6	23
P	U(238, 92)	LA(140, 57)	200.0	0.0	7.9	23
P	U(238, 92)	LA(140, 57)	250.0	0.0	6.2	23
P	U(238, 92)	LA(140, 57)	300.0	0.0	7.3	23
P	U(238, 92)	LA(140, 57)	340.0		7.1	23
P	U(238, 92)	LA(140, 57)	340.0		11.0	23
P	U(238, 92)	LA(140, 57)	340.0		5.5	23
P	U(238, 92)	LA(140, 57)	350.0	0.0		
P	U(238, 92)	BA(140, 56)	150.0	0.0		
P	U(238, 92)	BA(140, 56)	170.0		21.0 + 2.0	23
P	U(238, 92)	BA(140, 56)	340.0		23.0	23
P	U(238, 92)	BA(140, 56)	350.0	0.0		
P	U(238, 92)	BA(139, 56)	150.0	0.0		
P	U(238, 92)	BA(139, 56)	170.0		25.0 + 2.0	23
P	U(238, 92)	BA(139, 56)	340.0		43.0	23
P	U(238, 92)	BA(139, 56)	350.0	0.0		

INC.	TARGET PART	NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	BA(135, 56)	150.0	0.0			
P	U(238, 92)	BA(135, 56)	170.0	0.0		6.8 + 0.9	23
P	U(238, 92)	CS(136, 55)	150.0	0.0		13.0 + 1.0	23
P	U(238, 92)	CS(136, 55)	170.0			5.9	23
P	U(238, 92)	CS(136, 55)	340.0				
P	U(238, 92)	CS(136, 55)	350.0	0.0			
P	U(238, 92)	I(134, 53)	150.0	0.0			
P	U(238, 92)	I(134, 53)	170.0	0.0		11.0 + 2.0	23
P	U(238, 92)	I(133, 53)	150.0	0.0		18.0 + 2.0	23
P	U(238, 92)	I(132, 53)	150.0	0.0		16.0 + 4.0	23
P	U(238, 92)	I(132, 53)	170.0				
P	U(238, 92)	I(131, 53)	150.0	0.0		31.0 + 7.0	23
P	U(238, 92)	I(131, 53)	170.0			24.0 + 2.0	23
P	U(238, 92)	I(130, 53)	150.0	0.0		12.7 + 2.0	23
P	U(238, 92)	I(130, 53)	170.0	0.0			
P	U(238, 92)	I(128, 53)	150.0	0.0		9.4 + 0.2	23
P	U(238, 92)	I(128, 53)	170.0	0.0			
P	U(238, 92)	I(126, 53)	150.0	0.0		5.2 + 0.1	23
P	U(238, 92)	I(126, 53)	170.0				
P	U(238, 92)	I(124, 53)	150.0	0.0		1.1 + 0.2	23
P	U(238, 92)	I(124, 53)	170.0				
P	U(238, 92)	TE(134, 52)	150.0	0.0			
P	U(238, 92)	TE(134, 52)	170.0			9.0 + 2.0	23
P	U(238, 92)	TE(132, 52)	150.0	0.0			
P	U(238, 92)	TE(132, 52)	170.0			19.0 + 5.0	23
P	U(238, 92)	TE(132, 52)	170.0			9.0 + 0.6	23
P	U(238, 92)	TE(131, 52)	150.0	0.0			
P	U(238, 92)	TE(131, 52)	170.0			3.0 + 1.0	23
P	U(238, 92)	TE(131, 52)	170.0			7.9 + 3.0	23
P	U(238, 92)	TE(131, 52)	340.0			5.9	23
P	U(238, 92)	TE(131, 52)	350.0	0.0			
P	U(238, 92)	SB(131, 51)	150.0	0.0			
P	U(238, 92)	SB(131, 51)	170.0			7.9 + 3.0	23
P	U(238, 92)	SB(127, 51)	150.0	0.0			
P	U(238, 92)	SB(127, 51)	170.0			19.0 + 6.0	23
P	U(238, 92)	SB(124, 51)	150.0	0.0			
P	U(238, 92)	SB(124, 51)	170.0			2.2 + 0.3	23
P	U(238, 92)	CD(115, 48)	340.0			12.0	23
P	U(238, 92)	CD(115, 48)	340.0			34.0	23
P	U(238, 92)	CD(115, 48)	350.0	0.0			
P	U(238, 92)	AG(117, 47)	340.0			48.5	23
P	U(238, 92)	AG(117, 47)	350.0	0.0			
P	U(238, 92)	AG(111, 47)	150.0	0.0			
P	U(238, 92)	AG(111, 47)	170.0			53.0 + 44.0	23
P	U(238, 92)	AG(110, 47)	150.0	0.0			
P	U(238, 92)	AG(110, 47)	170.0			2.0 + 1.0	23
P	U(238, 92)	PD(112, 46)	150.0	0.0			
P	U(238, 92)	PD(112, 46)	170.0			50.0 + 12.0	23
P	U(238, 92)	PD(112, 46)	340.0			5.2	23
P	U(238, 92)	PD(112, 46)	350.0	0.0			
P	U(238, 92)	PD(111, 46)	340.0			39.0	23
P	U(238, 92)	PD(111, 46)	350.0	0.0			
P	U(238, 92)	PD(109, 46)	340.0			4.5	23

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	PD(109, 46)	350.0	0.0		
P	U(238, 92)	RU(106, 44)	150.0	0.0		
P	U(238, 92)	RU(106, 44)	170.0			
P	U(238, 92)	RU(106, 44)	340.0			
P	U(238, 92)	RU(106, 44)	350.0	0.0	50.0 + 12.0	23
P	U(238, 92)	RU(105, 44)	150.0	0.0	52.0	23
P	U(238, 92)	RU(105, 44)	170.0			
P	U(238, 92)	RU(103, 44)	150.0	0.0		
P	U(238, 92)	RU(103, 44)	170.0			
P	U(238, 92)	RU(103, 44)	340.0			
P	U(238, 92)	RU(103, 44)	350.0	0.0	43.0 + 12.0	23
P	U(238, 92)	MO(99, 42)	50.0	0.0	42.0	23
P	U(238, 92)	MO(99, 42)	70.0			
P	U(238, 92)	MO(99, 42)	100.0	0.0		
P	U(238, 92)	MO(99, 42)	150.0	0.0		
P	U(238, 92)	MO(99, 42)	200.0	0.0		
P	U(238, 92)	MO(99, 42)	250.0	0.0		
P	U(238, 92)	MO(99, 42)	300.0	0.0		
P	U(238, 92)	MO(99, 42)	340.0	0.0		
P	U(238, 92)	MO(99, 42)	350.0	0.0		
P	U(238, 92)	NB(97, 41)	150.0	0.0		
P	U(238, 92)	NB(97, 41)	170.0			
P	U(238, 92)	NB(96, 41)	150.0			
P	U(238, 92)	NB(96, 41)	170.0	0.0		
P	U(238, 92)	NB(96, 41)	170.0			
P	U(238, 92)	NB(95, 41)	150.0	0.0		
P	U(238, 92)	NB(95, 41)	170.0			
P	U(238, 92)	ZR(97, 40)	150.0	0.0	0.47 + 0.06	23
P	U(238, 92)	ZR(97, 40)	170.0			
P	U(238, 92)	ZR(95, 40)	170.0			
P	U(238, 92)	Y(93, 39)	100.0	0.0	32.0 + 6.0	23
P	U(238, 92)	Y(93, 39)	150.0	0.0	35.0 + 3.0	23
P	U(238, 92)	Y(93, 39)	200.0	0.0	49.0	23
P	U(238, 92)	Y(93, 39)	250.0	0.0	39.0	23
P	U(238, 92)	Y(93, 39)	300.0	0.0	38.0	23
P	U(238, 92)	Y(93, 39)	340.0	0.0	38.0	23
P	U(238, 92)	Y(93, 39)	350.0	0.0	38.0	23
P	U(238, 92)	Y(92, 39)	150.0	0.0		
P	U(238, 92)	Y(92, 39)	170.0		11.9 + 2.0	23
P	U(238, 92)	Y(91, 39)	50.0	0.0		
P	U(238, 92)	Y(91, 39)	70.0			
P	U(238, 92)	Y(91, 39)	100.0	0.0		
P	U(238, 92)	Y(91, 39)	150.0	0.0		
P	U(238, 92)	Y(91, 39)	200.0	0.0		
P	U(238, 92)	Y(91, 39)	200.0	0.0		
P	U(238, 92)	Y(91, 39)	250.0	0.0		
P	U(238, 92)	Y(91, 39)	300.0	0.0		
P	U(238, 92)	Y(91, 39)	340.0	0.0		
P	U(238, 92)	Y(91, 39)	350.0	0.0		
P	U(238, 92)	Y(90, 39)	50.0	0.0		
P	U(238, 92)	Y(90, 39)	70.0			
P	U(238, 92)	Y(90, 39)	100.0	0.0	0.02	23
P	U(238, 92)	Y(90, 39)	150.0	0.0	0.11	23
P	U(238, 92)	Y(90, 39)	250.0	0.0	0.15	23
P	U(238, 92)	Y(90, 39)	300.0	0.0	3.8	23
P	U(238, 92)	Y(90, 39)	300.0	0.0	3.9	23

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	Y(90, 39)	340.0		7.2	23
P	U(238, 92)	Y(90, 39)	350.0	0.0		
P	U(238, 92)	SR(92, 38)	150.0	0.0		
P	U(238, 92)	SR(92, 38)	170.0		6.2	23
P	U(238, 92)	SR(92, 38)	340.0		4E.0	23
P	U(238, 92)	SR(92, 38)	350.0	0.0		
P	U(238, 92)	SR(91, 38)	150.0	0.0		
P	U(238, 92)	SR(91, 38)	170.0		35.E + 4.E	23
P	U(238, 92)	SR(91, 38)	340.0		38.0	23
P	U(238, 92)	SR(91, 38)	350.0	0.0		
P	U(238, 92)	SR(90, 38)	150.0	0.0		
P	U(238, 92)	SR(90, 38)	170.0		31.E + 2.E	23
P	U(238, 92)	SR(90, 38)	23.E + 1.E			23
P	U(238, 92)	SR(89, 38)	150.0	0.0		
P	U(238, 92)	SR(89, 38)	170.0		31.E + 2.E	23
P	U(238, 92)	SR(89, 38)	340.0		35.0	23
P	U(238, 92)	SR(89, 38)	350.0	0.0		
P	U(238, 92)	BR(86, 37)	150.0	0.0		
P	U(238, 92)	BR(86, 37)	170.0		2.3 + 0.2	23
P	U(238, 92)	RB(86, 37)	340.0		13.8	23
P	U(238, 92)	RB(86, 37)	350.0	0.0		
P	U(238, 92)	BR(84, 35)	340.0		3.3	23
P	U(238, 92)	BR(84, 35)	350.0	0.0		
P	U(238, 92)	BR(83, 35)	150.0	0.0		
P	U(238, 92)	BR(83, 35)	170.0		5.0 + 0.9	23
P	U(238, 92)	BR(83, 35)	170.0		0.77 + 1.2	23
P	U(238, 92)	BR(83, 35)	340.0		3.8	23
P	U(238, 92)	BR(83, 35)	350.0	0.0		
P	U(238, 92)	BR(82, 35)	340.0		1.57	23
P	U(238, 92)	BR(82, 35)	350.0	0.0		
P	U(238, 92)	BR(80, 35)	340.0		0.35	23
P	U(238, 92)	BR(80, 35)	350.0	0.0		
P	U(238, 92)	SE(83, 34)	340.0		5.1	23
P	U(238, 92)	SE(83, 34)	350.0	0.0		
P	U(238, 92)	SE(81, 34)	340.0		7.5	23
P	U(238, 92)	SE(81, 34)	350.0	0.0		
P	U(238, 92)	AS(78, 33)	150.0	0.0		
P	U(238, 92)	AS(78, 33)	170.0		2.5 + 1.E	23
P	U(238, 92)	AS(77, 33)	150.0	0.0		
P	U(238, 92)	AS(77, 33)	170.0		5.2 + 0.6	23
P	U(238, 92)	AS(76, 33)	150.0		4.5 + 0.6	23
P	U(238, 92)	AS(76, 33)	170.0	0.0		
P	U(238, 92)	AS(76, 33)	170.0		0.6 + 0.2	23
P	U(238, 92)	AS(76, 33)	170.0		0.96 + 0.16	23
P	U(238, 92)	AS(76, 33)	340.0		0.21	23
P	U(238, 92)	AS(76, 33)	350.0	0.0		
P	U(238, 92)	AS(74, 33)	150.0	0.0		
P	U(238, 92)	AS(74, 33)	170.0		0.034 + 0.004	23
P	U(238, 92)	GE(78, 32)	150.0	0.0		
P	U(238, 92)	GE(78, 32)	170.0		6.7 + 2.7	23
P	U(238, 92)	GE(77, 32)	150.0	0.0		
P	U(238, 92)	GE(77, 32)	170.0		2.9 + 0.4	23
P	U(238, 92)	GE(73, 32)	150.0	0.0		
P	U(238, 92)	GE(73, 32)	170.0		1.95 + 0.12	23
P	U(238, 92)	GA(72, 32)	150.0	0.0		

INC. PART	TARGET NUCLEUS	RESIDUAL NUCLEUS	ENERGY (MEV)	CALCULATED	SIGMA (MB) EXPERIMENT	REF
P	U(238, 92)	GA(72, 32)	170.0		0.53 + 0.06	23
P	U(238, 92)	ZN(72, 30)	340.0		2.1	23
P	U(238, 92)	ZN(72, 30)	350.0	0.0		
P	U(238, 92)	CU(67, 29)	150.0	0.0		
P	U(238, 92)	CU(67, 29)	170.0		0.96 + 0.16	23
P	U(238, 92)	CU(67, 29)	340.0		2.1	23
P	U(238, 92)	CU(67, 29)	350.0	0.0		
P	U(238, 92)	CU(64, 29)	150.0	0.0		
P	U(238, 92)	CU(64, 29)	170.0		0.026 + 0.002	23
P	U(238, 92)	NI(66, 28)	150.0	0.0		
P	U(238, 92)	NI(66, 28)	170.0		0.87 + 0.06	23
P	U(238, 92)	NI(66, 28)	340.0		0.63	23
P	U(238, 92)	NI(66, 28)	350.0	0.0		
P	U(238, 92)	NI(65, 28)	150.0	0.0		
P	U(238, 92)	NI(65, 28)	170.0		0.80 + 0.03	23
P	U(238, 92)	NI(65, 28)	340.0		0.56	23
P	U(238, 92)	NI(65, 28)	350.0	0.0		
P	U(238, 92)	FE(59, 26)	340.0		0.18	23
P	U(238, 92)	FE(59, 26)	350.0	0.0		
P	U(238, 92)	NA(24, 11)	340.0		0.05	23
P	U(238, 92)	NA(24, 11)	350.0	0.0		
N	Al(27, 13)	MG(27, 12)	350.0	3.3 (3.3)	5.1 + 2.0	6
N	Al(27, 13)	MG(27, 12)	370.0			
N	Al(27, 13)	NA(24, 11)	350.0	3.50 (12.3)	24.4	6
N	Al(27, 13)	NA(24, 11)	370.0	0.62 (4.7)	6.8 + 2.4	6
N	Al(27, 13)	F(18, 9)	350.0	0.21 (1.0)	3.2 + 2.4	6
N	Al(27, 13)	F(18, 9)	370.0	0.41 (0.0)	(3.4)	6
N	Al(27, 13)	N(13, 7)	350.0		325.0	30
N	Al(27, 13)	N(13, 7)	370.0			
N	Al(27, 13)	C(11, 6)	350.0			
N	Al(27, 13)	C(11, 6)	370.0			
N	PB(206, 82)	PB(204, 82)	24.0			
N	PB(206, 82)	PB(204, 82)	25.0	1401.89		
PI -	C(12, 6)	C(11, 6)	50.0	16.8 + 1.9		
PI -	C(12, 6)	C(11, 6)	53.0		1.0 + 1.0	31
PI -	C(12, 6)	C(11, 6)	80.0		38.0 + 4.0	31
PI -	C(12, 6)	C(11, 6)	100.0	57.08 + 3.6		
PI -	C(12, 6)	C(11, 6)	127.0		59.0 + 5.0	31
PI -	C(12, 6)	C(11, 6)	150.0	84.25 + 5.1		
PI -	C(12, 6)	C(11, 6)	179.0		68.0 + 6.0	31
PI -	C(12, 6)	C(11, 6)	200.0	72.0 + 4.7		
PI -	C(12, 6)	C(11, 6)	212.0		67.0 + 6.0	31
PI -	C(12, 6)	C(11, 6)	245.0		61.0 + 6.0	31
PI -	C(12, 6)	C(11, 6)	250.0	50.33 + 4.4		
PI -	C(12, 6)	C(11, 6)	300.0	45.30 + 4.2		
PI -	C(12, 6)	C(11, 6)	304.0		41.0 + 4.0	31

NASA-High Energy Listing

- Tino Ahrens, Advanced Research Corporation, 715 Miami Circle, N.E., Atlanta,
Georgia 30324
- Louis Avrami, Explosives Laboratory, Bldg. 407, Pictinny Arsenal, Dover,
New Jersey 07301
- M. Awschalom, Princeton Penn. Accelerator, P. O. Box 682, Princeton,
New Jersey 08540
- M. Barbier, CERN, Geneva Switzerland
- N. Barr, Radiological Physics Branch, Division of Biology and Medicine,
U. S. Atomic Energy Commission, Washington, D. C. 20545 (5 copies)
- C. K. Bauer, Dept. 72-34, Z-26, Lockheed-Georgia Company, Marietta,
Georgia 30060
- P. R. Bell, TH, Chief of Lunar and Earth Sciences Division, Manned Spacecraft Center- NASA, Houston, Texas 77058
- S. Bresticker, Grumman Aircraft Engineering Corp., Space Sciences Group,
Plant 5, Bethpage, L. I., New York 11714
- Karan O. Brien, Health and Safety Laboratory, Radiation Physics Division,
376 Hudson Street, New York, New York 10014
- Brooks Air Force Base, Radiobiology Department, Chief, San Antonio,
Texas 78235
- M. O. Burrell, M-RP-NIP, National Aeronautics and Space Adm., Marshall
Space Flight Center, Huntsville, Alabama 35812
- B. W. Colston, U. S. Atomic Energy Commission, Sandia Area Office,
P. O. Box 5400, Albuquerque, New Mexico 87115
- R. G. Cochran, Department of Nuclear Engineering, A and M College of
Texas, College Station, Texas
- Ted Colvin, Bendix Systems Division, 3300 Plymouth Road, Ann Arbor,
Michigan 48105
- E. A. Cosbie, Argonne National Laboratory, Argonne, Illinois 60440
- Frederick P. Cowan, Brookhaven National Laboratory, Upton, L. I., New
York 11973
- Director, Defense Atomic Support Agency, Pentagon, Washington, D. C.
20301

Charles A. Dempsey, 6570 AMRL (MRT), Wright-Patterson AFB, Ohio 45433

H. DeStaebler, Jr., Stanford Linear Accelerator Center, Stanford University, Stanford, California 94305

Herman J. Donnert, U. S. Army Nuclear Defense Laboratory, AMXND-C, Edgewood Arsenal, Maryland 21010

D. W. Drawbaugh, Westinghouse Electric Corp., Astronuclear Laboratory, P. O. Box 10864, Pittsburgh, Pennsylvania 15236

John E. Duberg, National Aeronautics and Space Adm., Langley Research Center, Langley Field, Virginia 23365

D. L. Dye, The Boeing Company, Mail Stop S3-72, Seattle, Washington 98124

Ronald F. Edge, Department of Physics, University of South Carolina, Columbia, South Carolina

Nat Edmunson, Code R-RP-N, National Aeronautics and Space Adm., Marshall Space Flight Center, Huntsville, Alabama 35812

Robley D. Evans, Professor of Physics, Room 6-315, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139

E. M. Finkelman, Grumman Aircraft Engineering Corp., LEM Project, Plant 25, Bethpage, L.I., New York 11714

Trutz Foelsche, National Aeronautics and Space Adm., Langley Research Center, Langley Field, Virginia 23365

R. E. Fortney, Northrop Space Laboratories, 3401 West Broadway, Hawthorne, California 90250

Leo Fox, Code RBH, Biotechnology and Human Research Division, National Aeronautics and Space Adm., Washington, D. C. 20546

Stan Freden, Aerospace Corp., Box 95085, Los Angeles, California 90045

J. Y. Freeman, Division MPS, CERN, Geneva 23, Switzerland

J. Geibel, CERN, Geneva, Switzerland

R. C. Good, Jr., General Electric Company, Room M7023H - VFSTC, P. O. Box 8555, Philadelphia, Pennsylvania 19101

F. Gordon, Code 716, National Aeronautics and Space Adm., Goddard Space Flight Center, Greenbelt, Maryland 10027

Raymond M. Hansen, MS 235, National Aeronautics and Space Adm., Langley Research Center, Mail Stop 235, Langley Field, Virginia 23365

Harry Harrison, Code RRE, National Aeronautics and Space Adm., Hdqts.,
Washington, D. C. 20546

Russell Heath, Phillips Petroleum Company, P. O. Box 2067, Idaho Falls,
Idaho 83401

Herbert D. Hendricks, National Aeronautics and Space Adm., Langley Research
Center, MS499, Langley Field, Virginia 23365

W. N. Hess, National Aeronautics and Space Adm., Goddard Space Flight
Center, Greenbelt, Maryland 20771

R. H. Hilberg, Bellcomm, Inc., 1100 17th Street, N.W., Washington, D. C.
20036

Charles W. Hill, Dept. 73-69, Zone 280, Lockheed-Georgia Company, Marietta,
Georgia 30060

L. Hoffman, CERN, Geneva, Switzerland

J. T. Holloway, Grants and Research Contracts, Office of Space Sciences,
National Aeronautics and Space Adm., Washington, D. C. 20546 (5 copies)

William C. Hulten, National Aeronautics and Space Adm., Mail Stop 235, Langley
Research Center, Langley Field, Virginia 23365

T. Inada, National Institute Radiological Sciences, 250 Kurosuna-Cho, Chiba-
Shi, JAPAN

Lt. Joseph F. Janni, WLRB-1, Air Force Weapons Laboratory, Kirtland Air Force
Base, New Mexico 87117

Dale W. Jenkins, Chief, Environmental Biology, Office of Space Sciences,
NASA, Washington, D. C. 20546

Philippe Tardy-Joubert, Serv. De Protection Contre Les Radiation, Centre D.
Etudes Nucleaires De Saclay, B. P. No. 2, Gif-Sur-Yvette (Seine et Oise),
FRANCE

Clyde Jupiter, General Atomic, P. O. Box 608, San Diego, California 92112

Irving Karp, NASA/ Lewis Research Center, Cleveland, Ohio 44135

Ludwig Katz, Air Force Cambridge Research Center, L. G. Hanscom Field,
Massachusetts

Glenn Keister, Boeing Airplane Company, Aerospace Division, P. O. Box 3707,
Seattle, Washington 98124

J. Warren Keller, Code RV-1, National Aeronautics and Space Adm., Washington,
D. C. 20546 (3 copies)

James F. Kenny, Boeing Scientific Research Laboratory, P. O. Box 3981,
Seattle, Washington 98124

E. C. Kidd, Zone S71, Dept. 61-2, General Dynamics/Fort Worth, P. O. Box 748,
Fort Worth, Texas 76101

David King, Department of Physics, University of Tennessee, Knoxville,
Tennessee 37916

Robert L. Kloster, McDonnell Aircraft Corp., P. O. Box 516, St. Louis,
Missouri 63166

George A. Kolstad, Assistant Director Physics-Math Programs, Division of
Research, U. S. Atomic Energy Commission, Washington, D. C. 20545

Eugene B. Konecci, Department of Management BEOB-200, University of Texas,
Austin, Texas 78712

W. Kreger, Code 940, U. S. Naval Radiological Defense Laboratory, San
Francisco, California 94135

Ed Kuhn, Republic Aviation Corporation, Power Conversion Systems Division,
Farmingdale, L. I., New York 11735

Wright H. Langham, Los Alamos Scientific Laboratory, Los Alamos, New
Mexico 87544

Borje Larsson, University of Uppsala, The Gustaf Werner Institute, Uppsala,
Sweden

J. M. Lavie, Centre D. Etudes Nucleaires, De Saclay, S. E. C. R. - B. P.
No. 2, 91-Gif-Sur-Yvette, FRANCE

Martin Leimdorfer, Industri-Matematik AB, De Geersgatan 8, Stockholm No.
SWEDEN

S. H. Levine, Northrop Space Laboratories, 3401 W. Broadway, 2452/61,
Hawthorne, California 90250

Lynn R. Lewis, Dept. 250, Bendix Systems Division, 3300 Plymouth Road, Ann
Arbor, Michigan 48105

John R. Lilley, A-830-BBF0-78, Missile Space Systems Division, Douglas
Aircraft Co., Inc., Santa Monica, California

S. J. Lindenbaum, Brookhaven National Laboratory, Upton, L. I., New
York 11973

Major Russell E. Linkous, Air Force Systems Command (SCTR), Andrews AFB,
Maryland 20331

M. Stanley Livingston, Cambridge Electron Accelerator, 42 Oxford Street
Cambridge, Massachusetts 02139

Robert Macklin, Jet Propulsion Laboratory, Pasadena, California 91103

Brian Mar, Boeing Airplane Co., MS 23-82, Aerospace Division, P. O. Box
3707, Seattle, Washington 98124

L. W. McCleary, Space and Information Systems Division, North American
Aviation, Downey, California 90242

Thomas J. McGuire, Systems Engineering Group (SESSV), Wright-Patterson AFB,
Ohio 45433

E. J. McLaughlin, Space Medicine, NASA - Code MM, Washington, D. C. 20546

R. V. Meghrebian, Jet Propulsion Laboratory, 4800 Oak Grove Drive, Pasadena,
California 91103

Albert E. Metzger, Jet Propulsion Laboratory, 354-401F, 4800 Oak Grove,
Pasadena, California

J. M. Miller, Chemistry Department, Columbia University, New York, New
York 10027

R. A. Miller, Zone S71, Dept. 61-2, General Dynamics/Fort Worth, P. O. Box
748, Fort Worth, Texas 76101

Jerry L. Modisette, National Aeronautics and Space Adm., Manned Spacecraft
Center, Houston, Texas 77001 (5 copies)

Winnie M. Morgan, Technical Reports, Grants and Research Contracts, Office of
Space Sciences, NASA, Washington, D. C. 20546 (25 copies)

B. J. Moyer, University of California, Lawrence Radiation Laboratory,
6141 Building 50A, Berkeley, California 94720

R. F. Mozley, SLAC, Stanford University, Stanford, California 94305

Capt. J. D. Munson, Space Systems Division (SSTDS), Los Angeles Air Force
Station, Los Angeles, California 90045

Sam V. Nablo, ION Physics Corporation, Burlington, Massachusetts 01803

R. R. Nash, Code RRM, National Aeronautics and Space Adm., Washington,
D. C. 20546

John P. Neissel, MC-506, 175 Courtner Avenue, General Electric Company,
San Jose, California 95125

W. R. Nelson, Stanford Linear Accelerator Center, Stanford, California
94305

W. K. H. Panofsky, Stanford Linear Accelerator Center, Stanford University,
Stanford, California 94305

Wade Patterson, University of California, Lawrence Radiation Laboratory,
Berkeley, California 94720

Maynard Pearson, Boeing Airplane Company, Aerospace Division, P. O. Box 3707,
Seattle, Washington 98124

Col. John E. Pickering, USAF, National Aeronautics and Space Adm., (Code MM),
Washington, D. C. 20546

G. F. Pieper, Code 600, National Aeronautics and Space Adm., Goddard Space
Flight Center, Greenbelt, Maryland 10027

Robert Pruett, P. O. Box 95085, Los Angeles, California 90045

Arthur Reetz, Code RV-1, National Aeronautics and Space Adm., Washington,
D. C. 20546 (3 copies)

O. Reynolds, Director, Bio-Science Programs, Office of Space Sciences,
National Aeronautics and Space Adm., Washington, D. C. 20546 (5 copies)

Robert G. Riedesel, Douglas Aircraft Company, Missile and Space Division,
3000 Ocean Park Blvd., Santa Monica, California 90405

Don Robbins, ET32, National Aeronautics and Space Adm., Manned Space-
craft Center, Houston, Texas 77058

H. J. Schaefer, U. S. Naval School of Aviation Medicine, U. S. Naval
Aviation Medical Center-54, Pensacola, Florida 32512

W. Wayne Scott, Chattanooga State Technical Institute, 4501 Amnico Highway,
Chattanooga, Tennessee 37401

Robert L. Seale, University of Arizona, Tuscon, Arizona 85721

Pierre Lafore Sepp, Commissariat A L. Energie Atomique, Centre D. Etudes
Nucleaires, De Fontenay-Aux-Roses (Seine), Boite Postale No. 6, 92
Fontenay Aux Roses, FRANCE

Jerome L. Shapiro, Division Engineering and Applied Science, Pasadena,
California 91109

R. D. Shelton, Code R-RP-N, National Aeronautics and Space Adm., Marshall
Space Flight Center, Huntsville, Alabama

Robert T. Siegel, Department of Physics, College of William and Mary,
Williamsburg, Virginia 23185

J. J. Singh, M.S. 234, NASA. Langley Research Center, Langley Station,
Hampton, Virginia 23365

G. D. Smith, Ames Research Center, Moffett Field, California 94035

Jerry Speakman, 6570 AMRL (MRBBR), Wright-Patterson AFB, Ohio

Dwain F. Spencer, Jet Propulsion Laboratory, Pasadena, California 31103

Stanford Linear Accelerator Center, ATTN: Library, P. O. Box 4349, Stanford, California 94305

William Steigelmann, Kuljian Corp., 1200 North Broad Street, Philadelphia, Pennsylvania 19121

Henry Stern, R-RP-N, NASA, Marshall Space Flight Center, Huntsville, Alabama 35812

T. R. Strayhorn, S-71, General Dynamics, Fort Worth, Texas 76101

S. Tom Taketa, Mail Stop N 236-5, NASA, Ames Research Center, Moffett Field, California 94035

Eizo Tajima, Rikkyo University, Ikebukuro, Toshimaku, Tokyo, JAPAN

Ralph H. Thomas, Rutherford High Energy Laboratory, Chilton, Didcot, Berks, ENGLAND

O. Lyle Tiffany, Chief Scientist, Bendix Systems Division, 3300 Plymouth Road, Ann Arbor, Michigan 48103

Cornelius Tobias, University of California, Lawrence Radiation Laboratory, Berkeley, California 94720

Jacob I. Trombka, Code SM, National Aeronautics and Space Adm., Washington, D. C. 20546

W. Turchinetz, Massachusetts Institute of Technology, 155 Massachusetts Avenue, Cambridge, Massachusetts

Werner Von Braun, Director, George C. Marshall Space Flight Center, NASA, Huntsville, Alabama 35812

G. P. Wachtell, Franklin Institute, 20th and Parkway, Philadelphia, Pennsylvania 19103

Roger Wallace, University of California, Bldg. 72, Lawrence Radiation Laboratory, Berkeley, California 94720

G. T. Western, Y-71, General Dynamics, Fort Worth, Texas 76101

Glenn A. Whan, Associate Professor, Nuclear Engineering Laboratory, The University of New Mexico, Albuquerque, New Mexico 87106

Robert Wheeler, D362-C149, Argonne National Laboratory, 9700 South Cass Avenue, Argonne, Illinois 60440

Ralph Wiley, Mail Zone Y-42, P. O. Box 748, Fort Worth, Texas 76101

Maurice Wilkinson, The Boeing Company, M. S. 23-82, Seattle, Washington 98124

W. R. Yucker, A-2-833, Douglas Aircraft Co., Nuclear Department, 3000 Ocean Park Boulevard, Santa Monica, California 90405

Marcello Zocchi, Reactor and Radiation, National Bureau of Standards, Washington, D. C. 20234

K. Ziock, Department of Physics, University of Virginia, Charlottesville, Virginia 32901

ORNL-4105
UC-34 - Physics

INTERNAL DISTRIBUTION

- | | |
|--|--------------------------------|
| 1. Biology Library | 74. H. G. MacPherson |
| 2-4. Central Research Library | 75-76. F. C. Maienschein |
| 5-6. ORNL - Y-12 Technical Library
Document Reference Section | 77. M. J. Skinner |
| 7-56. Laboratory Records Department | 78. J. E. Turner |
| 57. Laboratory Records, ORNL R.C. | 79. R. T. Santoro |
| 58. L. S. Abbott | 80. D. A. Sundberg |
| 59. R. G. Alsmiller | 81. J. W. Wachter |
| 60. T. W. Armstrong | 82. A. M. Weinberg |
| 61-70. H. W. Bertini | 83. H. A. Wright |
| 71. W. H. Jordan | 84. B. C. Diven (consultant) |
| 72. C. E. Larson | 85. W. N. Hess (consultant) |
| 73. R. S. Livingston | 86. M. H. Kalos (consultant) |
| | 87. L. V. Spencer (consultant) |

EXTERNAL DISTRIBUTION

- 88-246. Given distribution for Space Shielding and High-Energy Accelerator Shielding and listed on preceding pages
- 247. J. A. Swartout, Union Carbide Corporation, New York, N.Y.
- 248. Laboratory and University Division, AEC, ORO
- 249-539. Given distribution as shown in TID-4500 under Physics category